
iiitaVtcitt!.

*^DB^,'-'.^kmghoul *-.: »-3!*_«¦...*-*".*
V-'-J-toV, ».5f)DINOTONfcC*.

)N PAEI.DON k Co.
.','," 4 k CkRlSllE.

rF. - 1 « «IN, etq.

-rmiT P! Ii! ' -AY(H.ii'Mlav). gflflt*W'i' . .«. -> . -
» »* » «*< m. No. W tVUrle-n-?f 'LfvS. -

" ba|.t. *W_fl. -ASa
CrMTiJiA. . ,,;. Jlt.il. it.i-U-for iiTett

rriiCrt**,.*' ; Vv.Zj, Evr-,ing l..l. *ad

H(.[afal-a.ittfafll»
ro- m

'^i-t;,
TrtK TRAB I i**'l ti'ti ot ti..- PRE-

BBBBED. 1 r..l| -1 the FRiKRAlL-
, .t-fli-.H-j*. . .-I .-d fo. lNli\Y t'.e t*rnty-_^M'tt. T HATi.N.OTlS^.Oary^
NKW-YOEK S'l ¦'¦ mftVKB,

rNHBDSTATI A* KS k-A
UNITED STAU* > v^b} MTtA,

Wm Mie. in amo-'Mi M fl I .. i c.lri)TUYR<',

0. nra Oaecaai ^\\;Hi^ ... uei {

2~_,nr.ivipr\T> i cltorfdiifDirv-ctorshaTfl
aWfltii utv .' ed a payable t-tfc*

^A'^r..^'','.-^" *J
«_*J» KIMI KKST CLAM SKW,:X ,,i:K
BO.OlWJ CtNT.B RTOA i...jii.yl'ropi;*y.ior
aal Api ly a* rilb«.-e Uth 1

_

i^ncE-BONDiioi debsofthe riTi',**-
XN i.i iti.H FORTtVAY.*-'' INDCH1CAOOBAI-KOAD
FnMP VNY. .Holdertcfbo--.de of ylvanfa
fcuiroadc .jiuaiiy. t-f theO.it a-.nl ladianaR*Ure*d i ou.pany,
a/tbeF. |Weyn**ndl :-- Kalli-jadC.viipaiiy.ol .1.* w.i.-

?ii.elkj-e. aud o, lb* 1 ItUb. I.b. ro t Vl ayiiv _idChii-«g
ro-.C .paay. bob»v*aub cribtd ihetgieemenl of n

, .Iip.ait their horni. »)t'i

JtlilN FEitOl O v. Ti .?.., No. .'_ I'.-eit., Naw-York Oflf,
f mliy tt> >*dugree.tut.
|.Ho!de-a ot am ..pbeab-.e bond- who b.ve tti

bbe *mxA .i.-i un t t ». no in- ,1 io d ... wil.ni f".:-i,.r delay.
Tbr . milrood h iil t..ke place nn tb» 'U'h ol Oi-

latr-er. 1881, aod aU pa*. . '. t *b-c ibe tlir t-i:e-.i.ent
ttt raeraaouatlon or omlttlug to d-i ..i* tb Ir boada tB . a

lat thr.-.' '. e p. baaiuf ..¦¦'. al b*».'-, wiilb* Ifabfa Ifl
fceeacludeJli-ijJi'a.-tj'-'i-. [ng !u tbeptrcb*-e.
New kork. Bapi.il, J F. D. I.AMER,

Chairtuan tt Pucbttuig Couiculte*.
Jobn D. Fkk I

ANU WARBANT8.
No. 6 Broad-at.

,n Biaiket prire pald foi LAND WARR ANTH
P.fSl. MVi i:s a

Piopooa's.
Oer.cB tini.ivi...»i aa Bi'Baiaiamca,l

Nf. ¦.... 181.1. i

ARMT 81TPPLIE8..PrapiMfllfl wiU b*» i-r-ivi-fl
hyth. iil 4, ... kp. ni.. THL'RBOAT, tfc*

SPti, in.t.. fnr, te of the c iiitadSwle* Army, BUfla
B-FTENCE M'UlEs '»,,:' :,.»-. .ij

-t i.i October, 1861:
H81*_rre-i nr.t , -tlity Vtti Pork, fiil aatteu, UtX) lt rneal.

atty i,i«i rei. J.
io!.;. | ...lt r,.-.: ; d!tya_ok*d Ba.-on Pldr i, tllp covera,
¦a-te-i a i-iuada eac-h.
*a*TS p. da r t-cjoBiitj ia oked Bacon snonldera, ahank cut

.f rl->«i. t'-it:-- -n.kel.ilip'.-overa paek.-d a* ab ve.

V. 171 p ._J.nrti.-qaalil» au 0I.4 d Ham.. tiip coTera, packtd **

l,'w AmmtbI btak*n*ptghtl tndreg..'*.r Ei'1aMettBBSClS
fcafuii'- . v v j i

ltAH)'.-."J pout,d. hi-t-qt.luy o(Pi.-.t P-riad. to be paoled ln

fcotri ui .'." p'^i J-of b rad:., ra.h :-ox biiei to Ik- arttou, d
.ua, bnttom 1 ..i top et aiagat mamaa, ot if two piec**. to u*

loogn.d anl jtro.iv.'J u^ethn. _______»«

....11 n 1.e,t pii.nr .pvalit. WTil-e P,.am, Peai, or 8pht reat,
Inordl'iary barrrli. tou.'jug'il) .ooi«;rt-J aud i. gioi order.

13j .. U po-indt p-iii -¦ i-'1*1.1 «|'.:il b-f-ii
Bhi^tpooiid. ptiinr Iliol ol.-* m clean. b-ig-1 ipi-lt B '

tU.'SiJ poundi p ', i.e Klo Cuflee. rofiAe-l aud g-ouud, lu clean
fciltiit aputl batrwa. .__.____./
. 3,-y pcundi good qntJi'.j Bltfk Tc a. oue ha f Oolong, one haU

>v,i(a.'pc-inlt refined,'llht yeV,-wCofl4^aucar. or Ihe befl
¦oaHtv e'.rm. drv. raw 8ugu', in ord :niry. well-roopered harr-:..

iitiiu poundt'hr.t ^oaliiy Adatoantiur Caadlat, to ba of 1*
euLoci I'i lb* poaud. one h H t'.t, and ..lb liotf l.'t.
8U .atl po.,L,l. good b.rd ?oap
1,?30 bi.alel- tt good, '.eioi it fine Ralt.la itrt-D*. Hght,

Sreii-eooprrrd bnrrvla, t-'.iiiartt t"'.le haabel.
i.ntt' ami«mt food Moltattt ti sl. .p, b_r<l* 01 hall bartel.

a_rfan f.'iir iron h inpe. ... ,
l'i.t^O po icda 8r». q-i'_.l:'.y Dried A(.-p',e.. in tight l-arreit.
F-.r deliveiy on the am of Oe.obei, 1«4j1. th- aaii.e qutntity M

above
F..I delivery on the lith of October, 1861, tba tama flHaflBy *»

al >-r

Fordeliveryonth*.-ofOotober, 18C1, the aame qjatitity a*
abeve. , ,

8.all ta.plet ln !i.el-d bo*et to aceompany tbe propota.t.
irben pr.e- ictbl* 8-^»i ata propoaala will b* requlred for eath
BrtieJr, io avbfcii rrfi.i-uoe muai he nstde to tbeir proprr nm
pe-v Ceitihcttea o'iutpecii n wilJ be reaiuiicd for ail tho ui*--,

*»rtlf>ing, 00 t- e part of tbe eelitr, their pr.-«ut yot Ity a d C -u-

di'i .u Tbe i-iraii eill aJto be exaiiiiued aud pfied iipc-u by
R-ha.-t P. Gettt. iutpt-ctor ou lha int of the I'utte* H-ttM.
T- e lelie.-'a uame. witu dale of p-:rchue, retjil-ed on each
packare. Botrato be itrapped with lu-ht treeo hirkorv .t-ai-i.
AD tbr ..rrri will bectrrf iiv tmajrrad hrtota their ilrVtvery,
a»d-atrfu.iy e»uipared "I'U ll,- r.-taieed itmplra. Bi-idrr. mty
prup./t. lor tbe wbol- vr any part of racii aiii-la. Tbe .toiei tre

tobedeivtred fr*e of adihargr to t:el iiitei .Jt-.t.-i, at ron

venlei t tad orditary p- :nti of deJlvery in Ihe ci-btt ef New.
Tork or Br. *klvn. Sneh porrtoa of the ir*lrlet eicept oieat,
m msv be niinl-ed la be eViivered at t ie piiuiir lUi.bi-uie, No.

J_u:"r-|4_., ,h»;i be ,0 de'ivnred without eott to the I'ulti-d
talra. Pr-i'.«. not !ia-l.g tbep-eOae vartely ef ttorei above

deacribed, bot having arictea ./a ,,i.,r kin^a. are at lib-ny to
ee.il,. pr->jettala, whic-h will reciva ttt*utioB *OccrdiB| tc
mri-r, antfa i-piaiiou to '.he wtntt of tbe atrvi.-a
E.ch i'.d _i iat contain a cepy of tbe t-rin-ad a/verfw-Uient to

Wbicb it ren ra, aud mnit ulio btva ibe ligiutturea of two re-pon-
albie aurellr., guartutraiLg the f ilhUo.e t nf the obllgttioi 1 o.

Ibe Mdde-, In cate any part of bia propoaal ah.H be arrept.d.
Proptnaia mu.t I* iudorted. " Propoeait for Bubtiitenoe Stotel
No I," tad n-it*. be tecl. wtth tbe t.uplet. to tbe orfi.e, No. 4
Btate-tt k. B. EATON.^^

Major and Coai 8uo. U. _ A

Tkeaii bi DBr*u-.»4BNT. MfaaBnraMfl, Bept 3. 18CL

1JBOEO.SAL.S FOB KEVEM'E VESfcELS.
Tbe Depart. ent wi.lte.eivt. piopotala. ao oui: aued by

titede). pitna, and ^edflaHfaM un'il I* o'.-Wk MONDAY,
StHb Srptruibet. 'Sil. f r t'.e coi.ip.etr couitr >. Uon ande-jtiip-
maat 01 two ...ta-titi Betaw R»- e e Vei.el.ofTN tuntet'h Bi,d
el three £teaui aaaam 1Ut*bu« Yt.alt of 6UU tun. etcb, I'uittd
Bla'B' uetfnremrBt-
Prop nh mi'l ouly l« cen.W«red from .uc^tafo! iteaui.bip

fcal d..-r« aetually engag. d ln thtt l-itineit and tbe utu.e of tbe
eaanue tlt.aui-tii.giue ettabli-hm.i.t tt ttlucb tbe ileaci mt-

a.u.ery Uivbe made n.uit be ituted, aud wili bava due weight.
Tur load draft cl water ofthe vea.M-la of **>" innt M* Dot

azeerd tr-i (1' f*et, aud 'bey wili tt artnri witb aoa riflrdjdvot
gun of l.t"") Ba wrigbt. two Sl puo iet guut ,.f 41 ewt tnd
atie bravy Divy JU-p 4uoderhowlu»roi tnet-,p g.ll.nt forecailir.
Blo comjiUument lor cacb vratrl to be lii pert- n. carrying
pjuv.tio. . fir.itty day., and 2 «4») giilona tf water in tauki;
te be f :-n_ahed wTb aoudeneer for df..llllug pttabl" wat*r.
Tbe an.fa la be a.'hoouer<ngged, witb ttyuig gttj topt-Ji,

equa-u aail. aud yard toati-- Byiut.
Thel'tddinftof vtai-rof tne vee»*!i of 600tiini mnit tot et-

.BadBl btt, andliiev w_J beaimed ea-h wilh one nl'.td iiv .!
ltt of ti.ici.'i tt«. welfht, two Si ponodeli of 41 can., acdiB-
B|h* nevi 2A ;o..ndar bewitter 0:1 the t p gdiai.t 'otecaatle.
T. ¦: ..:.,. *u.*nt fo* eivh vetael will be ltt peraona, earrv-

bn provwioua lor tiatj dayt, aud l.OuQ g»!i.j, 1 of aat.r ln
tanli, and to b* furnlched wiih a tyicdr u^r ior dl.ti'.iing potabfa
BBBBB
Iba v«t«»l to ba ichoorieT -lgg«-d, witb Bytitg gaS top-alla,

aa.uare aa.l, ai.d yard to aet flyIng
Tuapropvwi.uit b. kr tha> bull, tpart. rltging, aail., and

eaavaa wwk uia.ic.ata. awi.luga. hamroocha aud baci. boati.
at-ehon aud ct-i-.i. tai.kt. 84-ki, Maaaefa*, belli. fur.,ituia for
oabiui aud .ett roouia, coALine. apparatoa aud ulemllt c.uiip'etr,
ateam macb uet), .paie work nokl bunkera bliid witb Iiu k
bleiiu a-n co.1. with all th-. e4iuipitient. and onth'.iof every kind,
aao ln ail '.tu*r'-a naJy 10 re'«iv« her olhcera, men, provitioni,
e_ad armame it, at.d at our* prueeed to aea
Tb* ariueinertt. prnvi-ioui, nau irai icrtruraerjtt, acd cl.rtl

ea-y wiii he p.-uvlCed by tre Oeverninent
it !. detirnble to have the bigbnt attaliiabla tpeed. wbich muat

fcr ttai.diu lUe o-er, logetber aitb tbe lougtb ol time It can be
B-wan '.a -d. tnd ihe quautity of r-otl tb»: caa ba c.rria-d in the
baulLe.-i Iji thal ip.-U. aBMB tbou.J aot b* Ien than tor loi:

dat.oi twe.-ity-f.4ur bou.i4a,b
tb* ipeh-ibcaioni ni'-it dea.rlba fully the aMterial U be nied;

tbr .anuoraiida.eof faaiaulog, lha druil ofthe ..*. Biiiab.
Md arra. «eu.ei.t of tbe uiicbioery aud of tb* vaii ju* *quip-
.leoli a ,a ou UU IncJud'ad i. tbe propotaL
Tne pl... BJuat be worklm diawuir". from which tbe vetaal

a.luiBtUme-j can be btult, iLowing tijiajjo m»nl of ipn'J lor
.ceoaiuodati'-iiB, ilr.-i room ma.aj.net. theliroouii, diapoti
Man af auaj aud couveulai,'. itowege mu.t be provided.

ll iatobr cnderatood tbai ln thr contraj* a giiarantee wlll ba
laee t. d er tt.e falblmeat al the ooiiditkn of drafl of waier,
Bp.iA iaa-1, aaiUlacoiy werklug ofthe i,,.'.,ii.eiy, asd oiber
ptiiau raiiui.ed. with a furfelture iu Ma* of I.i ure.
Ibe biddert o.u.i a'aXr laa laail llniv from Ibe lignlug of tbe

eootrttl 01 ai. eptai.rje of thr pr-puiJ witliin wbitb luey ttll
agrr* to t'oaipicie tbe tettaii taady for iaa. aud deihrw them at

aoy 1 o-ti tbey mty name The totil amount fcr wblcli theyartll eutage to do all thal ia iwqtilrrd ia tba toragoleg advrrtiw-
Bwat aud l* be ambruced iu tbeir iprcificatioLi aud p'ant,
ae* tbe .'jda niiat be t> "ompulrd by tba gutractea raquDad by
law tbat if awarded, they will eircme the oouttact
Pay menta wiii oa made at four diSareut Utervali at the work

pritgrrsrri, te'aiulng one-hftb (Hi uf tbe whele amo uit for
ad rty 1*8) da-i af-rr tb.-delivery ot Ue vaatel t-> irpair any
aW'-cti lhat may be Ji.eo.eied withia tbat lime oa tria! at ara.
The Drpartaiaot re-ervt thr rbt'it 10 aeopt tb.- pt, p-a»!a

a.~< ln ooufo mity witb tbaeondiliouapretc/ibed.whicb itiuay
a>-a tder moai to the lntei-.li of the Oover..a_e t. ano to aaaa-
fctae the gu atett uumber ol a«va_tt«et, and lo irjact auy 01 aU
*f them at ita op«lo»
A compataut peiaca wlll be apj* t-'ed by tha Depaitmrnt to

eipriii. aud tb* oonr.i ji:i on a-- *qjipin*ut of aacb ol the
peBaaia.

I ba ipeeMcttrioai. plt~t, and modelt tt partle* *at ehttl:,|:.g
eaatrat a mey n* wludia*u by tham. H. p. CHAbE.
dapi 10-3iat-lu_lrpt _Becretarj of UeTreaaJry.

rx>__. r..^> OtmcO, Naw-Yoaa. Sept. lb, inn.

I>R0P08A1j« for 8HIP CHANDLEBY..
PROPOSaVi.B wB' Bb t-oelved at tbU o». e untli 8ATCR-

DAT, the Iftth lutt, for tupplying Bhip Cha-dMtry Bs the
saeaa** vaaa-1. au tuii i-atl .11 for lb* rriaBJo.'er of the year eud-
fag HHb Jone, IWi, a: oidlug *.c tbe f llowtng liat. vii.
Ae.oti aad Radge*. iJ-mp liawtert.
Broomi, liick.wy. 1'
Btneoii, Blrrlu llambio ina
Bioona Ci.ru. Uo ki aud Thlmbl**,
Boutit.g, tlico! rt,'ull wldth. iL.-ik
flas'h.g allcolori, haif wldth. Lr.atl.er, rl.giag.Bkrika, fil-tlon rohifi, perincb Leathrr. pi.nip.
^P*itbaatva Ln.bei, w b.te piue cfasr.
alocka. 11 oa bmh. i. Oak ia>.
CaHfaia, tartrd. be_p, pattai. Oil, tperm. wintar ttrained.
Cor*!*., bt.lt roae. OU, imutwr.W"i.'' lJ»"'l,.. Oil, baated, boiied.
Ijerdage, r_ju. Qn r>w>r-auva., Holiartd-a A. A. ftlat. black lead.C»- v*a, A anriean aeu.a. Palnt, whi'e fa»d i« .il-fri.U-i.Ca».v_,CattoBNo. 1.^ Pewder. -ann. n.Ci_4»-_^CafleaH*. 21 Pewd*/, pri-faf.OmvM,Cot<oae.a. ti. Baap, bAiwa.tbxrtx,, tottea Na. M, Bpun Yara.aT-t1?*11---. j

Oak wood, a*wed a»d deilverei¦AB aiticiee rejalrt i ut eaumertledto bo turt'.bad at th*iB-fltrv^aflV piAj* pAWIT, titimrXnt

©rtncvica ano ptomsions._
TiirU\i'i st l torii 8TOKE.-f5.HHl Family-C^Vi'J,o^-^f^--*^;^^
Aator... il,.P>>'.I.'-''"'J^.d ,,.».,I..,.!. inllr.la, .0.
N. J..J< vyfitv.4..., oi .¦ ¦*<"..a %m B. OILLBTTE.

No. 204 tteta tt wm te*m

TOHM DWWBT A Om*
Mar.i/»Cltirr.t cr9

HH'BLE PKHsVl. WflWlal -t__m
1

so Vi '.¦ -¦'"¦ U..o-i*qoBT. K*w-Yot_
,, ii ii." \\ TaHTAR OSi.Y.

C» fartncr« on5 <T>thtr».

T

D

O l'AUMEBS..l'ui-o BONB-DUOT.iflbflgfl,
tortilobT 1'hl'i ll (U.1I ER.icniiojyNo.nii,itii,r.i:i'. >i»-Vork.

.--.^.WB-aMMMlMMMIM.IM »--

Profc85ioniil Ncticcs.
K. 11. B08TWICK, niithor <>f Mflflral Mcdu-.-il
w.ukt. will coutinur lhe prartu-r.f Medirine and I

l!i.,«d.»*v.

V0MMERC1AL _AI2_.S
-m-

Rale* ral Ib* SlorU Bxrhange....ilirr. l».
ljf.»-il - ., r-on.. f>c l.iflnN. I. Cei.t Itt M....10?*
S,«4JL. S '., "Il coutrou.. '.' 10 litt.k of Ibo iiepublic... B5

10,0(10 U, K. M ",i eoup... Hu IflB., I. Cut.RK. "<0
d".*~ 2*1

Ili.iHHiOta.n ftuteni"10 H" tm do.pt
.-ii \ irgini'. i>tat.6i ». 6 ,.dov;;-'.-A-v; ".. '*.

do.tt\ %Pt ifi.M.ii .-8 r,
do.H I"" <10.¦*_

LIU d>. Slfllfl W <.".A1'}
l.aaflTw.N.toflfflfl... i:< *A io. *lj
MN do.*'&«'< IME'le It.liav.y. M
,i 2 o. flM M d*.tWtty
-.Ofl do.1,3" 4.., 7 Micb.So.4(N.l.iKar.>t. K»

_a.fltat.fla... H ioi 1.1 Ct-a*.R.R.flflrig
g.mp New-York C*. ... M IM d*.«f»
?.. N. Y. (tu. l;d*. lrT.8 _»_, <.".-...._.-.< ._(-,..,.100) .V-OGtl. k i Ihi.«o R K.... M
Sitf" K.'ltl'l MM.ll-i'l. fll |100 do.»¦ b.'j
LflOO Mi.('e.,i. . »c. I.M. ,:0f'.'I- i. T.,1. R.R..

B'ir\<3«.' Bfl*..... flfl IBB d.W'J -l'i
?,0OllC.I'..i 0 RB-lfoB. M BDOChk a Rk T>1. R R
Mvijil Ci, Klt. BJ-...- ... MCMa.Bai k O. I! H.i

K.k W.lttM.li*. ur.

tx. taa v txtv.

H.MiOl'. 8. Ca, 'nl.reg.HU 14 Mt. Ml. St'rneblp Co. il|
ap... tfl 18 do.U

.-...-lj. «.'> l"fl d<.a.-*i B4
inm Tre*. (. fc K-yeir. ri 1(1 do.bii-
.1,11*1 CU. tiXklu 1*. » »0do.

r,.. d .t-I rm do.
l<«*>T*ati. HU(et>i,'aO.... 4'Ji bO do.bjO *3

IMJ II 1 k H.d CaaalC... II
HaiN Y. Cet-tral KR . 1 '<

oOSii.b 8 4. N. 1 O, Mk W
I'f-T-T HH.Bfl
SOIlev. a r-lttab. RR ... '..

r .

i
0,. 41

lii.ii>. Mo fltotaflt. «'
i !**. n. c. At*a.*a.'.i|
| ion do.t.i
:..0KlOa. State (it. 6(1
l,i'(ll,llllH. tai II. bda.-ld
2 (»il dn.llr/J
!'"(bi. k llk. 1. RH.i3:
I'tti do.Oi

Sai Oaieu. k (-hic. RR.flfll
K dn.Bflj
(0 lo.rout

Wi n.MsDAT, Bept. 18.r. ti.
Thfl Stirk rr-irVft tl..* norninjr tra* decidadlj rvttfr,

and a ifonnml advaoc. iu lh. tliaie iiat wmttlili! Afld
vaitli aiore tutivity. The abatnce of ill imwi hat .a

eiicium^intj eltect upon tha Imllt, .hilo any utti-mpt
to buy rt-sults in an adranc. of prirt-.* by reaton of tha
niodernte snpplies of cash etock on tlie niBittt. Tho
boa- did not offer tbeir optioni quite bu frecly, aud tbo
roniuiiaik'ti liouses bad a hofl flflBBBM flfl* flflfl.lfl BBI

buyere'opiio... BfltWflflfl tbe Bflfllflfl » ptircti.w of
$»,iKJfl wus uirwlfr _fl f.iici^n RMBflBfl nt '-'.,. Atxho
Seciind IVmrd tlia ru irVt was fairly active and g.-Ler-
a!ly firui. Pacific Mail .a* tbe meet aci.vc, .ell fl| Bf
to 8;.'J xgtd_>t 81 ytstt-ji.T. Bfl a mmmWIhflpiflVfli |
k* ent, und Central was steady. In 8t*te bonds tbe

dViiliugs .er. to fair ekte-nt and priccs JtmrntEj
marked bi^Ler. Oflflfllfl.flfll flflflflfl were nb*, | i/i f
cent hif.'ber, witb good doui..d. Tl.aSiAts, VE*\, s-'Ll at

90, and u bxrge .OKeunt, $70,00(1, of tba 'oa, 1871, aold
at 80. Tbe 8ia ¥ eexxt Trmaiiry Votea mere in de-
maod at f*8|, witb very few otfvrvg. At ibe cloee. tbo
iLHrk<t was stront/ Bt tbe following pric**: U .ibsd
8-lea bfl, l&l, (Cfc-lcred, 90»l»tJ; t'nited SlMitaSe,
ltiH, cuiij-nn, >»0irrvi|; Tem-rascfl 8uut fla, t:J«-i,
Virtrin. 8.te ft, 61]'a*03 ; Mitsouri 8.t. f.,
4 «4'.|; Dcbiware and Hudaon Canal Co_pany, H*
*l}; r«r_eylvau_ Coal Company, 7C»77; Ofl.kflaiflnd
OtflJ Company, I'ref.ned, 4a.r>. Pw-iHc Mail Steam-
abip Company, 8*2ioS3; New-York Ceutral K*ilr«d,
7'2j»72;; Ei'ie Railroad, 2.'»J«'.>f>; H.hImiu Kirer IU.1-
rtad, Xljflltl; Harlera Railroad, l.'ifllOj. Ilarl.m
Railroad, Prefernxl, 2i>a2*i; Reitdinit Railrofld, tEE
th\\ Micl.ifran Ceutial Ruiln-i-d, l-'fllV,, Mutugan
8ouih.ru and Nonhcrn Indiana Railroad, Yi*id\.
Micbi-ran Sontbem aud Nortbeni Indiana tJuanUiteed,
IO|«Sil Paaama Railroad C.>nipaiiy,lOe<J *W; llb-
noia Ceuual Kailu«d Borfp, C'JaiG/1; Oalcna and
Cl icatjo Railroad, Cr(]».i9j; Clcveb.id »ud To'.edo
B.bflfll,M*|i.tfl OUBflfflfl.I Kotk laland __bflfli,
43J3.13J; Cbii«g", liurliTi'-Uio and Viiiucy Railroad,
¦ a 02; Illinoia Centrml Bonda, 7*. MI IfJ.
Tbe Foreio- Hill market ia i.*cliv. but Bteady

Iieadiug drawera aie askuiir at 1011 a HK.J. Tho auj.pl;
of rotiiuicrt ial billr continucg light, and tbfl dt-uund i*
not active.
fttm%mU am ratlier Crmer, witb more onVrinijs. To

Liverpool, the irrig-tt/enieut* indnde 30,000 busti. Com,
in aliip'e baga, at lOJ.l.; biXi hbdn. fflflflflflfl at 'd,*. fA.;
:t0,fi00 busb. Wbcat ut lOJd. in bulk, and Mf4 clld.
insbii.'s lmo>; 100 bbls. Flour at ttttL| 30 tuns Oii
nXobe.; NBfftfB Uutter at 40*. To Leondou. 20,000
bu..h. Wheat at 13d.«13Jd., in bulk and ship's bairs;
2.400 bbls. Flour at 3*. 4Jd.tf3o.6d.; i.1»0 pkjra. Lard at

40b.; 300 libdB. Tobacco 00a.; 30 wn* Oii at37».6d.;
100 pkp*. Lanl at 40s.; b tatkfl of beavy goods at 27*.
Od. To liriatol, 4,000 bt_b. V, beu, in baik, Bt IS|4
To HaTre, 30,000 bu*h. Wheat at 23d. inshippers bags,
nnd '2,LriA) bbls. Flour at 70c; alao, a veaael waa char-
toi.d with Wbeat, in Bhippera baga, at 24c. aad Floar
at80c.
Tbe basinesa of the 8ub-Treasury was. Reeeipta,

|4.ri9,446 30.for Customa $f.,000; Tretwury Nme*,
fll.'. iXK); Pay menta, $1,389,985 83; Ualancfl, $14,21k>,-
762 47.

Ti.e recipt* of tho Oalena Road for the Hfljfljl woek
of Hcptcmbcr are iincxpectedly favor.ble, lhe derrraafl
being flma11, altbouijh comparing witb a large week
last vervr. It ifl tiii'lorstood thut tbe DirocVors bav.

.greed to deckre a dividend of b .** cent about tbe lst
of ()> t'bti, «s tbey bar. tbe money on baud, and tbo
maturing bonds of February, ISU'^, are pro.ided for.
Tbis road ettrued, tbe seoond week of 8ep(«ml.er:

fWomd week. 1USI.flll.437
fleooud weah, -60.. .*>¦.!»

Decreata.. flt.STl
The Mk-nigan Ceutral Railroad earuod, tho first

week of September:
rintwak, l»M.flll.TM 57
Iuit w.k, l«w. t-'.l.^ 1«

Uooresa*.fllt.41111
The Rock laland Road earued in the earae period:

un.*¦?'.¦«
lBto. m*tu

Decreaa*. .*.***
Tbe euWription to tbe National Louii ls more faTor-

able to^lay notwilbsuuiding the un|lt*a_iut wo_bor.
It r.ichod $410,000, and ifl nn.e up moflifly of small
.uma. Mr. Wm. B. Aator, rt ii ondetfltood, baa
Uken $M,fr00. The eflUbliflbmeot of agemitfl all ov.-r

tht) eountry will liereafter cot down materially tbe

apphcations at our Sub-Treaaury. Tbo Pauama Road
intei.de to make still further inTiStmonts in tl.ia Ixian,
and we bear of tb.; iuteutioo in a oor.iu quarter to in-
Tost largely in this nnd other Nnt ional Loana. We are

nol at liberty. g,r% the name of tbe Luuividu. at
proent, but if we c .uid Ibe public wonlI roitire tbfl
aunountieii.eut wilb tbe greutMt sutisfaotion.
The IlankB will pay iu to-mwrrow another 10 ¥

eent on the loan taksa by tbem, making 6C */
cent in ull paid np. They received |70i),000 to-
day from the Sub-Ti.isury lor notes aold by
tbe ijoveniUiCiit. Tbis* paymenta of the Ilanke
do not rtdace tbfl specio restrve aa .at aa waa autici-
putedatbeflctual am«ont in bank being greater tben
it wafl before tb« luflt $3,500,000 wa* paid in. Of that
payment of gU>S,000 waa madfl in overdue 6 4/ cent
Tr. _mry Note*. Some of tbo bank* Lut* now lailen

bijl}-2> f ctRt vi«i*cie to wt dffctittj tf.. tiio l/&x

Committee tyfll to-moirow conim*nre tlie l**ne of l< an

certifica.%Xo be nsr-d in pnyroent* of balanee* at the

ClcariD^.IIo_e. They will be baeed upon Treatary
No r*a

Money i« working eawer airain and several partiea
were ortermg to li-nd at b ¥ flflfli on ftrat-..** atscurit.efl.

The cnrrtnt mte, however, il C ¥ cent. Very ImmmmJ
puper i* fi d 7 V rei.t.

Only |2,000of demand Treasory Notflflcame inM re-

demplion to-day, aud large amouut. of e_«H denomi-
nati-nfl could Mflfl bflflfl paid out. The p.iblic would
utii'.rd | lar".'? ¦_i'.iii.I il tbey eonld be l.ad.
A lctt.-r tU m Albitny, dated last evening, says:
" Tl. tuticilvllon bookt for lb* .*___¦ "'"'"'f^ffj

lhe Alb-T*_iclianga R.nk at I" orlo. k ml. iw.ri.ln*. Bafl "T .
I o*« I, ,-* ah ut **0 """ wai* . iib-crlied, m ni'Dt «I ¦.<'»' +1
fifiUO. Ourtonnnuiii.y wlUd.Bll ia Iflaflr ftmta Wtnwa
tkaaar *' trm oftb. Oovemin-nt. Tr.-e BflM . tm BBflM a>-

. tu f 2 -il i-"0 rtn l-.ted ilr«ui or.r.itv l.elo'e .>ieiiiui((Ue a/euc y

t.r*. tr.tbeuflce..Mb* *._BBB» flifl. »" N**'* «"*. OQ

account of ihe loan."

ACispatch.pnMished in Tn* Tpihuhe yeflteidfly,
announces tbe gnspen-ion of tyecie ytftwoX by tbfl

New-Orleans lmnks. Thia eveut has bveiih Iflflflfl mm

somo timepaet, uot as a liuancial iieceesity,M uuder an

artntniry fltwflf from tbe Governimi.t. T >e*e bunks

bold aome $11,000,000 in gpflflla, flnd bave always been

tbe *trong.*rt of tbe Sowthern banka. Thin \t\ne*T **
ni..l.i'.btc lly bflflfl IM fllllflK*" ior *"*> ___*_*J_!
uutb.-ri'i. *, and tbey lmve iwdoubiedly ord.iad thu

Btflpflfld--fll tflWflfliflflfl-MMMflfl of thflir gold Ior

Oflfl.fllflflflM Treasury notefl.

A 1'iivate letter from tba Treasury DepartmeDt at

Washinirt' u givefl n glimpflfl ut its present activity:
- Ne.rly half tb. BBflM ."*. ¥ lha __*__i'______\waeionlhei.evr *>5 t'.i-.atd #/Oti..t*a. It wti F-'- .".'' .'<,'| "

,_

tei, f. i_t . ight mt St remil cf onr Ubcri -a. t »1_ oi BflMfl
ready fM ulKMlatltM to tte .ii.ount >.f *>l»*>.i.!».

The DtnL-hcimtun I> nh KtweEiraa says:
" W. letn. (btt onr rlila»n. *'. n,>Wy ¦"_¦¦_¦¦¦ ""'t**?

of .he mt'tmti ol tbe Trmmty U ;- Uf _ ia. i*.n;:£ »«j
a.,dtl*i .1 e.,lv fn.in 4> IS (**> to fl.»,«.. fl.** b.en f..|wai.le«

m, gn (rJellr-m.ToilBl, .- Su.UU.b_n. Vtiley b.l.t. Wt
lli* 7 | 10 4r ct.i.1 earl.c*let."
The following ii a tummiry of the condlt'on of tbe

banks of tbe tbree prim-ipal citiea, flt sl.owu by tbeir
bflfl twekly statcmenia:

iiO.M. Dtpi-rf.* fnita. *****
K Tark S..D(16 fll M.l :94 *lt*>,.t*l..::btl.,*iJ.4it **mmJSbb«S »/i:i..w. iri.fln *.****
ri_i,'bept.io. rijn..tn *m*m ***m *mm

Trtai.amvtmMomm.tm*a\\m,movt^.m
T.Mtaer*....... .;.rl8.(i34 Ii5.lr7-.517 **>.*¦ R.MJN

Mesera. Thou.piK'n Urvtbera u.uot« Cuirency to-day
aa foilowi:

di-c. tka,
Near-'Bglard. 1«- MoMla...¦__¦
Nc-t-Yoik SS.. I'r- Me v-.-rleaii*.-*.
li.l Jertey.. 1" -iTei.i e-ie*¦¦.... ¦'~:\~_
XSetX J.raev . I" -'(ihli. *i.d !«(*i* Bk. lad-.. »<* I
1-eiuitjlv.i.U.HdlliKeutucky.> «-

BtRflBMN. I* , lV,.e,..ln.IflRMlirgll.l.._rf-Ul.^....l. '"J
f4.rtb Tai. .I.,a.-3- Mb l.ij_. *-
.innili a-'.'ina..'**. C.oada.M a .

0*ji|U.»l T.ea InJla**.. fl-
li Tt. _B*5lr,g B,'tr,l;

M*x!e. Don*rt.11 W OaCder*. g
Ip-ltk Kolla*.. I flS:F...»li.bmi»e*.* 'ti**
M.e-KrtiK' Il»ce.. to fli^ici**. I<R
Fret-ibC. im. 1 Ca l Id Am. Hal'Dolltr. 1 <1
Oe.nta Crowm. 1 r» (IM Am (Jutrter D.illari. I f I
11uaeia-a lb.art. taiS-ai.ub dj.at, 4/ .*-. 1 tfl

.01.11.
BoHbi BuyiBf.

V.flortt fl*v*T*!gn*.«-4>./ *p«e Tt. . bl Mfl..»'S <5
0 d b-.aia »i,». 4 lai l'*irle(l.c.ir.nooa. 1 40
1 a*ai(y graar*. I BJ (.*.* Au, Ul*.4c piem
Ta* rbtiev fleee*. 1 Sl Bk. of Eiigland Note*.»4 10
Tm (JidJa'ar I'lrm. 3 Bt|
Tbe .Kitity fll the Bflflflflfll trade of the conrtry is

.trikiugly iiruBtrated by t_i en irmoualy-inrrcaeed
movtment at Uie gieat ceut^r*. T' e PBflflflJNI flf Kr*'"
flt C.Hflffl tfl mW are nearly fonr tini** a* great aa

tliey wrr.t in IH.-1', ani 'HJ ¥ cent greater tban in I**-.

TLe weekly deliverit*, in boaliBla, at lhat port, flflflflj
ibe comm*nrement of tiie year, compared with tboee
for IriV.i aiid ltfCO, bave l-reu aa illflflflfli
XXekkt 1M»0. 1MIO. IMI.

l.|.41 .*» I'- "7 *¦'¦ *.

U.-j.*l 11 i flaajal
.77 -Bfl *r.i..«*fl 41* l'i

*U .Btlr-l R Bl 344tit
. iw.-n ». e v "

Mk.iS3,tm imijo riie
-lt.KI.M7 »- "1 **.*-
|_.UJiM 1-.4MJ liti*

9_ .l"l-<* Ul *>'" ''
lmb . *4.-4 f tt rinl

liti.."Tlfl 4*l4ifl ITk.lt
uu..m.iwi t*'*n t

Uth.l»4.3l» MI,J«4 Si*.'"!
Mtk.fl HJT41

Ii*h . Itt.ntt **!.'.I* IMJ
.e*. . IM »4S 9.- ¦ KR1II
17_ .lUlO 4 4 4 H.I.W

lath.II il t*-.ltt .*.' ¦¦'

lmh.tta *<t tn.i. »m.*
t-Ku.3.i.i.i in.i. 1..'
«).' . I ST XS t*4a.«
e.A .ill» A I7\l«l IWflltfl
r^i" .* »»4^fl t_R4ii

iith'.n:.*.! 1 .".¦.*».»
khb.ni*a b-.tti i.a.i.s
.ruiii ...ia ii"as

mTT .I'l.'iTI ., . 7 lir-lTsj
teltb'"ii. >M.|-fl »*...*T3 1 « * »*7

**_.»3l,b44 U*,4:fl lA4>.(e|
3,-j. .lf Ti t. it.'l 1/ i*.

. lflOSflT flil.fl.I IA ¦>

.r,j. .t*.. i.twim \.Wt*
¦ri.W:i|TJ IM'llfl I.S57MI

luh .".'.B_.l»fl 114*1.7 Itfl.lIB
.17*431 1 1»S'fT lt. '1

i,ih;;.'.;;;.iri,..!* i.aa,m i.*-:**

ToUlt.9.:_.le-| J7.flt*.tflfl J0,il4.i»4
Tbe doliveriea fli grain at lid»-wa.r thrQUKh U.e

Kne Canal, Irom tbe opening of navi|[ation to 8e|t.
7, bave betn upon a *>al. of .>n*tviKiuuiuij Ui*Kuiljr!e,
as will be mkq by tlie f.llowinij oomparsti»s state-

uirnt for tbree years patt. Tt.. flour il redacod la

bualiel* at tbe rato of five to the barrel.
14409. 18B0, lfifl.

C_al«T*n«d AtiillS. A^u ti. M.) t
Fioit bbl.. t.t.bit itey-A taAm
VNheat kutb. XXtiilt I I7C.4M 1VIV*M
Cori.. ba-.I.1"_R I0.M-.A4I li..M.~4
btil.v .utb. lM,o*» »4 30fl H0.W4OaiTWtT..J.V.i.'iJJ 3.«*«.444 J.TV,3l
R,,,Lu.k. mtjttt 143,01 .I'I

lotalbB.*1*.I.134 3SI tl,l-l3l H,aet.o«»

¦ arkeU.C**Bt-iii BaioaT*. »*a Ta. R. T. Taiarva
an n.a.WBL-B-flT. Heft. IX, l.*X.

I'llBrl.Tbe d*tii_d U fair for botk llads. eAtt ot 41 bbb- at

C4JTTOR.Tae maik*(l» ai«*dy bal nofBlaal, at lllaTtle. fef
MlddiUg t'til.d*a.llo. ObiT. lb* tto. it imbU aud i..ij la
IBBII BMnMr* B*_l*. , , .

COfrTR-Ki, li b*«y»rit »ed BCilv*. Tw- eargoea. inclafl-
la* 3 l*>i baaa, M Ha**, lu aloia, al I4|... and J,»« do ¥
(iat kiue arT..al. at l*tt.. "*r* f.ld. 4M U.jlng* ka* Bflflfl nn-r*

actlv* aalea of 71fl baga al 140 141* Weuuuiai
Hlo .itf tte it.flflf.- fl.
Mararaitet.iB *i:| liBgu.yra. .l^V'*J,..II fljflt .(.aia Rlea.- ».
J.m.ict.lh »17 Irfl. Iloiulag*.14 fll4|
CUAl.Tfce deuiand for dom*rtlo lt goid. Bfld lb* iu* tta I*

teiy ftrm; tbe trriv.ii ar* libeia., but ibe *te_ la notlaiga,
aale* froui yard at IMD fur lu.ail and large il-e. Koieigi eua-

tluue. d.illi aear.ix.f 1 -. i|.I Menn .. Id il Tt.ratb
kl.otjR ANU MKAI.-l'ba Ui-iuiry f'.r WaWnta Ca»aJ

Fiinrli .-. ..'lie ,,%. in. .,i ll..- >¦...:;,, tnd ll . axtreru* i.te.

tee.aiided Meit K'liU.b ordertara.tdaiat* fce.i'W ihe curreut
r* ea. ai.d tim bu*uieM ll i^ ri led. Tb* btkatt t adaa are 1*
f.od deaiBBd fnr tlia (r.d* *l full p e.lo.it prii-e*. T. . aa... ar*

i, .i«i bbla at fl>4 7X»o*»i4 l*i fo, aHMtflaa Btate and W.-tem,
t-4 tiat* H« for r*j. r.lStalai .4 Ibo flft . fer rtlrt I_B_
tkelMltr auetire.e, fo UlUti io tut lineyio. , til>'t|MS
for lb* lo» gradea of Weatem extr*. *i Utat + f, 50 for lluppb g
b.ai.dt of roui.d b».paitra OUa, iud 4>i 4. dt"6 lu fo. li.ua

Liib lt do. Ci.i_i. Kbrur it at-a.ly (hr iniulry l.m ierf a

clii--.lv for tuoi b aiida Haiea «4 *<l bi.la. al ti lurf*.*. twRfl
extr** Routboru fioo. I- In «.e^i r*iie*t. bul prica* ara l.ragu-
lan lbe.ui|!» ol u.ediun. braiida lt llrwral MM *f t..5u t.l.i*
tl i.< tyufo 75 f*r u.Ued l, atxid ^uperUl.« Bel.iiaor* 4tc, aud
fli S.i(i»>7 f*T *xt.«». Hve Kl nr 1. .lendv tbe detuaidl* Itli.
i.l*. of 9M (.bi* *t t>2 tiu *3 .v Co.u Maal I* au.ali tale- of
70>. obU. al fll BOfor Jel.ey aud fl3 10 tafl BraudyarB.*, VV,

f'aiaaud ..* °°w * * Bt fl.0'.- ooni'n..fll J&* I 41
tmt, t.ueran.4 75* 4 SO ML U«fl .tut.... * «* (i 50
flt.. xood.4 trn'tt. I aiiida, tl ra.4 ln* d DO
S,.i**lir..6 15«»tt HaK. Alr*. k (t>wuk tit 4 65

(inio.'.ouad kaop... 5 4ii« J MIBlflB.flad tliy.t 4»_ I M
Ohl*. exira.4 45* « M'M ailiiiora.. 15» 1 00
(iBlo. .holr»BBira ..6 lu. H 50 Ry* Kl*ui.tlo» 3 50
>lirh. v. lui axt.a...! l'i* « '»' (ru Me-.i, J*rMy..J .4* I S0
i-atit*** fanc..» :«'« » 4» Do. Hr.dywlB*.. 3 0U« J 10
t,e«*.e*'.extr..5 4i(» oll Da,t*MMMMMa.14.4*15 1.
KRI'lT- Ihcrab. Ik»u a larie. ui.nu.iil ln Raim.. aud

b* 1-r pr'..aa uere ob>etoi d, t.ut tbe V .ru. u ..i.arokept prlva*|
h.irier..' (!i» r... ar* aalmg *.lu*4» (or huoiB.a/Boai
_a i*:*t *rn(.rt«>e ln.iW'leiixe*. alto 3ot> bbl*. Cun.t* au-,-rl-
Tatet'dUl. Weoimte

kaiiint,-ifli *a.,t' hf.cik.-.-
Itai.iui. bay*r. 4/boi.- »--

Ralilm bu/.(b.IBlflR
4 .irriii'r u.-w, ¥ tb. ' "~ 71
Cl'.r.n Ltgborn. J _¦ ¦>,..,iid. li«ii(..*loc. *_1~{!
Alu.ui.di. Pr..*.-n_.'.. Jt*Aliuondt. H»n .-hall. ¦_ 2
Alnmndt, nuelled. **JE n

B*rdlu*.,f bot . __.__ 3
HBtdia... I bf. bot. *^|* *

KORA^B-Tb*.wltu'n'.rkat 'c^MbVmIBIIkriuer lfl»__RJ
ihl r..« l-atidag.Kidiiijulry to ...niplei* ctgoi-i. bat c'0*-.

v.r, SST-llflrM-5 lu'r.iabt* pr. ...I.. £**!&*
many u.der*. Ui*exuuit _o.ul., I* __*:> o i.B. *¦! <. »'***.
SS. Wbi.: I. r.ot pi.nt,,..,ll. iu .';..«« «''u..*f .'.'.« 1*
_, ihe^eaBre-.Ttai bu.h tbl.ag-. ftuilng _? .« ». '«.

n altWmkaata fll millil, »...»* _fl'»"'»7_**beV_£«fll II, I2IM) A«b.r Io«a at *1 H|*>,» *>*r**.**
M._a at .1 17^.1 *'. 41,40.1 Red llflfl.fl. .. J*
Rfll h). ll.fl« Xiflir MlcbigM, _ fl. ttL^*l>^
U_U t.-di.n at fll »**! flll M* _f_l*-XaJ J!
fll uaei?d '¦*» KmBb. -* Mlchlg-at fll »a*i »i

fea3ria?«___rtS_3SS
_r__^SH____ws@

Eaatera Mlied, 54-35_ fur tiiippin| do., and .io. for Wteteia
Ye'l"W. Wr inote:
Wheat. RedW'n.ai 18 Cl tt lOata,Canadian. Hl B ttt
« ijrat. Wime Mo.l 30 ©1 34 lOatt. No* Jeney.. 31 tt 34*
Wheat. rtrd Me....l 22 Hl 13 lOait, Pmn. 31 * *»!
Wheat, White Can. I 28 dl 31 Oere._o-:'be.B. 31 » 34J
IM.rtl. ,"tii.Chib..l 00 fll lJ|M)ttt, Ohlo. At -it 'Ji
Hfjfit, IVhlteO...! .'4 al 30 jUtu, (liiag'i. 34-35
Wlett, W.dOhlo..l 1« »l 10 Com, WM.eSo.... M- 71
Vtliaat, WhlteMie.l 28 B'l 32 ll'ara. Yellow Bo... . '. 9ti
IVneit. Whbe Ill.l 25 »1 28 ,CorB, Yal. Jrr. . » 56
Wheat, R. I11..W.U.I 15 «1 19 Coni, Vel. Wett... Vi* 58
Wheat. lll.r.,--,..| iil dl 39 U orB. Miird Wrtt i'jtb 59
Mtirai. Rrd 8u....l 22 -I 13 Cnru, MitedSo.... . .

Wieai. ti'i.S.lW.l 21 -1 24 Cein. Round Nor.. bi 1 tt,
V. I.eat, Wr.t. Mii. . * 1 H |t~.,m I'uioimd. M fl 53
IVI.eat, .I'll t !..b.. S3 VI II Prit, llla^kryed, fl*
Wfcaat.Chl.8p-a.. 9" **1 09 bag of] buth.| S* -4 00
B r Norhern. 65 » 6:1 Peaa. Ceuadltu. 13 t» 71
Kre, 8e.lt Jertey.. "> * «J I'ei... Mtr ,-Ott...l *i rt2 05
Ht Iry . 65 B 7.1 Beeui,W|iiie Nor.l » dl <n&
Pa.vy.Malt. 75 fl 80 jBeaa*. Wldte So... . _ .

i-ti Btata. 34ja 35J «

1UDE5.ib- market I- more icH'e: holdrrt ara very Arm,
lt. J -i.t-ci tnd upward the itlea lurl.ide I l"Hl Oritm o at 1 ..-.,
tt h. |.|ia bnenoi Aytet al We., « tnot.. and I ixai C-ifornia oa
privtir teru'i.
gjHAY. 11 erili t gc«4vd lnnni47 for ihlpplni: aid tbe tnde, ind
tl.e toirtrt ia ti-m tale* ol 2 57t. balet al 5u_o. c 4/ l'fl lb, and
in ¦ '. i. fur city n»e at TOdlbc.
HOP8.The market i« qulet for al) detcrlptloua. tnd prleei ar*

hardb aa fltu au ul laiai of uew at Li tl -tt: aud l-M-'i giowtb
at l.tlr-c.

LIHF.- Thamtikatll-.iet for Rtxklaud bat aeady, at 64'C.
for r-immen, aud Wo f»r Lnu.p
M0LASt4E.S-Tba d-mi' d i- n.-deru'e. ive. of 10 hhde. I'utto

fll.iai aaa. icd25hbdi. C-ibe at ihe. We quote:
.lew-Orletut.M475J
P'r.oRiro.*"?.">
". bt Muieovado.a»»:ie
~iil.aCiatad.aew crop.11-23

"»KaiaL BTOBEB. ll.l.lrii of Cr.id-. Torpeatiae ire v.ry
fiiui ti.d lt ia liiipotilble t>. taU at wh.t rl'" ihey w uldd**-
peiett Spiri't'rnrpent'Beilijiileth-ilBlrailyiiaieio. 100 Ibla.
at aa .Of'gii'.,.-. Common R aii. iafa-Sttva, bat Bru.ly li -.d
at +. A* i.o m in lb- b*M*S ..idet aale* have baen madeuf
1 Bl bbl.. Ke. 1 tt t-iWi-i U) V *)'. th
OI-CAKE-The mpply of Wettrra ti quite tearra. ar.d

p i.-t ara le ttrr; Weite a lt nomlnal il 32 d -'bc.; talet of l ity
at .-.44V. *;? t'~ lu ba<i ar.d harrrli

(II- ME »L.Tb* tupp'T 1« Iigi.i and th- derr.tnd li moie an-

Imied, itlea of State at *1 -_*.l il V 10.) tb, aud Ctiy ai

.': LB.Tba market li qulet fei l.lnaeed tt 3H &60e Otner de-
ntareduU Laa. aaiae of (,,,le U hair .t 41c4J -., and

8* hpaifa .. *1 201**1 25. Wrq io.e:

6B.ni', Wr I I d. fl-tt Ol.vt, Marar".lea,
|)o Np'g Uab'd.. - Bl 50 hkt.. a-id ht...fl. 25 «3 75
,,.j H, Ma 1, .Olivr.ct.flg.l. I 10 tt -

liirr. M « -'.Itb).. 1*16. 7'fl B
Ral Oil. City.... 5U d ki Li.aerJ ciiy u.'d*
...irLena..7. n< -*[..- *_1..-..--.-.. WB 60
liund.gr k Co.'a l.inaeed. Euglltb. . * -

I: , (Irriacue.. - *» - W b. t\ * '< - -.»
Cot*. Heed Cr.. - » - |Wh. Bl Spring.. = B M
l. Bai. W ll.. -* . 8r*na,Crn-fa...a I ¦ _\ _B
Waale.Cmde.... 41- 13 iFluid. . 55
'.tOUSiO.S.Tho Porii_.it. t ti «:tb<.ntlmport»uttBr.a-

ti4, Ibe I i'.irt fair. Mln of TJS bbb. ti flll BTdlflM .* '¦¦'

\k*t *i:-'-*l5 7JforCleai.aod ? 8 Wflfl 10far P.faa*.
Maioaddeu . ¦) aud 1. iteady. aafaeaf 1W) bbl.. at #10 2.--)
.4. yttot l.p.taad Mr.. an., +12 iOiiOI" '-0f.-r exi'B H»er
tbaaa aie .,'.:.. al .11 i>.ail'). Uarou I. d'. ai l|«l* M
Ve.ieri.. Ci.t Mee. arrlirm: Mfaa of l.ei.hd. attjil... fot
.-h u.de.i, andtjutj,-. f .4 lUn.t. LavdlaB-B .¦¦ I lo aatiSarat*
i. .r.-, inpirt lorrip" t; . i.-t of Tf! bblt. a*. i'i" rr- ¦.."."

.. ,, tnd ln good iuquiry for axport. Cheeie I. in ttkt tm

aat it. C'V! bbLflJ r« bt 50 Poik, F'm W'n.. 11) ".'. i 18 0*
tVrf Pn.. t'lty . 4 KB * l- r*_ T'i B . Vt'... -11 IBBU 70
frrf,' Mr.. i it.. aou.n.1 Be.tHam.,i>nbl II UmUbT
h-f, Baa* Waa*. lu .''->> 5* Laid. bh..., V Ib.«!.» ">*
laa/MeesKstra. 13 n- 13 6u Haaaa, Pioklrd

11 Dty Selted...*.* .¦

Sb" .Idr.v, I'lt-tird.4.-1 !.
BflM J.ri. Dry htlted.. *t *> S

aai, T*ma Mrta. lik, 1 al
'orl, l"inr Me.t. n-.ial, al.
ark, Cl'r Weat. fa 5» O 15 75

I oit. hteti l". a. 14 il.-ll 54}
RU Bbatbaaaastfawi tJetol .sotct-at fl'. -o_ *. piuor,

oait 'ur tl.r (,.... m.i, ent.
rtEEHK. Ihe uiarkrl f..r ITimotby Seed ia qnlei, andprlel

'ivr-rtha-oujer; ...e. nf 47Val at Alotl "» pei bi.b Nrav
:.otei3erd i. ufferiig lo tui.il l-U. tue quthtv good-'hr,:op
t well ij, kea ol, pr.- rt are i,u.lj,aL Rough IriaJi .-et;J '. ¦.
_,at »f.Mli/*l»lir>r.u.lrl.
Bl OAli-coulmi.e ilewl. l-dfa mrde-tte d.ntrd; talet o.

Kihbdi i..bitt-*ci»4r aidi«.hh.i. I'i1 R c at 7t«*|*.
_d 4.0 h-.tr. liavaoa, luclud.ng 150 boie.il 9tc. Pail W good
Uli'liifal 718*0. Uequ fr.

ti-rw-Orirai.tipB.7i» Wbhea (boiaa).J ^1r.r-eRl-o..T.'.f" Falrfl-a»lag.l*<f>\
Cuha auaeovadu.1 t»k Y.lrt.Tormiy.»c"i
OtCBiaaknaibaaaa).«>-7j, Mauti.....- d>-
Bai -t.ibeieai."jfHt Bialil Btowa.'._;*
I.I.., Ijailr.).. -J-ll MelaJo.« '**>
*;..,t'tee(b.ir.l .¦«.**.! _, . , _. .

TaA*.klfcdeiaie purcBaera are ataklng, tiprcially uf Blackl,
air. f 2 ir tj pk.a tt :u ru'. . t albly t) ,lo, , . ai 1 Seucb- "g«-
lOKAt C4>- hatit'ieky rr.iitluuaa tim ard .are il aiuodviaie

leaaand «i _¦ t a.nd. are q.,-rt
TALI.O«' lo- u artr< I. Brnirr it the advam-e; tiVi af

. .> J fa (*f CUy;*i4t*|« ior *>l . ..ern aud Eaatern,
aud ;,'; forebekr*. KciabVat .. I.- at l

tti.nl. 'Il.a ma-kel ia Btu. for all dvtcil»Hi"B* ud tle de-
Bia-d >a ea-orial y'air Wr qnu'a
Doa-eiilcFleece f lb....*~d ¦ Beulb Im fix wa.hed.li7l!
Am lul. 010-..I Mar.J.cii. 8. An* Fntie II'.. do ..IJ.1B
im. | ud M.rttin.*i4ll3 H. A"4fl an inwathed. *1 9
Am Lat. and i Mer4.ne...'"' kl - wa.hed *_*
Ettra pulled .ii" <"¦! Eaat l-uiu waahed..II***>
boiejii. e pltllad.J1«j4iA:ii an uuwa-bid..IfliFiS

,| .Wi fi . -a.t.-d.I64W-
rai-en-ta-a, uaeaabaditfli* 8iayn.a w».i.ed. liiHtn
4 a i-4.it itr_.qiiriiii do... l'-« 11 8-ntrfil unatal'.d.I'.O ln
prtuvtan wa>bed.»a**-|Meaiean uuwaabrdiUtilJ
lal_.ara.ae i.uwa.la»J. ilulJl
WHI.-K i-Thv i.arlet f. r.-hrr irragnlai, the lo^niry n.od-

e-ate talei ef 170 bi.U at l.| t»i««-- ibe l.iile laU for dn.dge
ktjia.

-me-

Kr.4-lple mi Fredai*.
«.r? 1» -»'' M MB KU-j'. I" Wa «" ,rn Mea!. VA bagi

OU Haal. 1 1 o bala. tVbiiki, t>J Oku buib * heal U...-9
t i.h. t on,. 34 .-J bi.b Oata.7l«0 hjab lltr. 1 nl bttah
M-l- li' I.*.',. fleefl, fipkgi. Ail.aa, l.lii pckg Piotlaloi.t, IU

P-Aga Laid. 117 _rg. dai.
^

Phlladrlpbia laltle* 9Iarkel SirT. 18.
The .c.pp'y of tlaef CaUie il.l. xre. au..e iite-l I. I IV. ha.i

Thr *r,i.«i.d . .iaoti.r-i.il l-aller thau la.-. a.ri snd there waa

t .llih' iinprovrmrnl fa prie>«a. OtUlitajy atid g.-ol Cittlr u.d
ti taam 0*> ktm ai *" aad Bl ft im Pt, and | nme at flH 50.
. few *».d«l jagali.
ttHr.Be.rhie iu* I.t wat very well aupi ,rd. the oRrrlc-t

a .. '.,« 1-, "trr ^O.uuO bead, al of wbi b were .old at froru fll
le tlAt 1-0 l», aet. ...

U,..»_Tbe .upuly nf Hogt alao * mtbrmm large, and tha dit-
B«.dgoad. 2 t-541 bead w.re aold al fuoi «4 44'lo fl» far tUll-

tn fl.s t.i *» Sater ,-.rti ted
l ,«,_ braala of Cowt ot tv a.uounted to 70 bead, at iiem

tit ta 845 tteti, A* rtli. (le qi.ality.

Ifl. T. flfbaleial* rrt^a mt (.¦¦Iry Pr.daee.
F..a ia* Wbbb B..BIB* WaD-rtntt. "an. ll, IB 1

iRepe.ied eatluiveiy fcrlaa Nbw-Yobb Tbibibb. by Daaw
k Fl.B.-.'B.I

h'oticB to (,ii.:i.4,b. or I.ii Pbi.i.i t I* ut evervtklog
li i mt liim Mari p_aln,luda.libla directiota eaatarj packagr,
li.r'odlig wai.ht.wa* tare, roani aad nanie ofattlelaB. Alae
Ittk . b.ll cf larticuiait U.ldeof obb paek.«. roa.kad 8dl
ii d tlwtyi arnd ai-e by u.t.l. wiih aotiaa wbea aud how luiuga

Coaai'tioBi -Fertellint Barrlat. Pralft. bc. where paakagaa
.ie te't,i.ed aad en tu.all Lu ol tul. 1* ¥ ceuU Otber Faraa
tr, d»,e get erally, 5 f rrut.

t-iti^tiioai are'.f etiaief *~>d Pradt ce. ln good orda-r, tt
al. ie.!.. a.ri. m F*j-.*it r**.te, and BolJ<Db*i.' or ripe**!*-
t.i.' prlaaa.
Utrn aa.Tbe advanrr tn forelga atebange b»i hrrn ftvoralla

l« pilera bulwaatuf (rrigrit--iM.ii haa ouuterirted that teudau-
ry, A irw aa*a* Siaie .I.i tre -ata baen told lt I4{c but we
r. .a. . ar I* weak't ^., lf I -ti.

OnrieCo a BS .li o* I Wailem renn., fair.7 IB S
? iikuV. Har e ,.,e .I'J'li Waatara He. ,.-t-.-ic- .» BIS
Half-frkl t, State eh .. 13cfl. Waaiera fatr tochoia*.. 7 . 8
Vltlihtui-i ,-a .1.e ... U*14 .\Aaatrru. cvmuiea..7 » *|
6*.,t*mma*ei .Hdli .UreaieButMi.a . .

Weeterafeun , cbotca.. i/d I"
Crfaais.'Ibe u.aket bs. I«er. polir.l between upwtrd tnd

d'.emwerd teueVn i» , and taa oral Eug.i.b. advioea ua auatout-

ly looiad fi.i. W.niiiite:.___._.li,..dioBi!ra.-h ,4pn». 6 d* 7 .Weitern Cbarie. 9 c* 6
Commou, ¥ IH.<i*9*l
n <i .Tue rroaipliof rggic-mllnuB m4*_ereie, ba' arriva la

tulB lenl quautiua. to tupply the di maud, whlrb il lliutted.
Wa bavs ua eliauge te aiaka iu priera fiom our I..I wa.A't rr-

.ort. Wa wi.uld .Ull conllnua to iioil.n pa ken aaaln.l tbs
um ef new uatt ehaff er ilrtw, until It haa beeu ik» .ng!ily
awaated or klm Irird, i.tber»t.e lt » iil iweat aud beat ihe Cggl
M aa to decay tbem tn a very iboil Ju.e. Wa quc te for ao. aal
M.I of good Eggt: . m.
8t.tn, d Penniyivanla, W attern.ehrk* ^4/*.ll flll
fi ,.II »1-||
Ln B Poultbt.The recelpte ef Uve Poultry hive been eml a

apt" tbe de-iiatid, and, logelher witb large quau.itie. cf Pbl a.

dalpf.la aud i-t'er naar-bj d.eiard Poultry noaJvauce tn prlcea
l,^a -rau altained. We comider the wuather altogelher too
. irm yrt for diutad Pou.try te be sent in from auy Jl-'ince.
Waaawei
Tori.t. #a.» ai" ;F»t tiaui, igm.9 *.
ep.iBgC.iiiki 44p»ir "." "** OldtVka ¥ lt) .5-8
l»u,i. flpalr. .fA....l-»M lllaM*. ¥ P«i'.1 W»»l 5fl
Oimb.A Irw taddlrt ol VuiiIm.ii have beM re, t lt .* -tiie

hnibrtiigltigafanry priee. but Jnncy pilre. ana tbenpaot.d
|..r ui.i.r. Veoiiiiu ibo',1,1 be tk.uu- d aud ptckod lu |. u uutil
eool«r taeethrr *rU la We aa Ic-ipele low pilre. for all hii oa

..f fla-e aad feebm tbrougb the aaaaoa, aad wc.nd advb*

.l.lppe * lo b*y ttie. We qaot*.
Ptgw.ua. .tall fed, ch. Pn**vid«es f palr.M tWI
t doa......I 35J1 t- T.alD'.ok.Vpalr.30 4*4*

P-Jeeit fllght Pdoi B»B 75 Wood Oack. |1 paU....30 ttat
V.,«.dr.»'k |*uair... U>dt 811
llB.x.-ll.e f*ir.-nal tirB af old llean. helrg out of market

and lha mt rop a<-t yai fa th-- d. iimal la g .ed; bn. at.aei oe ot
.upply uiikes qjolalioui n ,ininab W« u-poit latt week'a quo-

M'*dium.<Pbn..*fB.l 7i»l rtl _bm*_0 ba. 8IB.1 Mflt .*
Mairow new. irbu..l7» 0-')>a lleani.1 . «*l .*

BaaaaflH..-Wa <uoii; Wattatu, ehoite, J.dJ.t.i laiu.. ij

Fbbib MaiT*--4CountryroBalr'4>Tt frai)aeBt!y laivatbe har*.
letilu tha.i Vrai and MuU-nwhicb Injiira. tl.a aale. Wa quui*:
lae/,iide..iood, t» B...«i'- 8 i- oik ll«h .), * ,.A

It.uon, caieaaaa..1» 7 v« <R, I* ..-".' . '.
Laml.....« 4#7 llaalCal.ea. f B>.4dj» S

Count't5.lBugutrr..i_n,daide'i:'4.wtlghtiig*''4-'7r. **....r-tai
tity.latiabler.triiuii.ed and turwd, wslgniug OVittOat..> a*|
tily ilaugLtai.trinuued A... ciali' n, weighli.g 8UBS0 at. .1 4 .
,or*T..a.-.M .1 .'".'. Ua**-Biva. ci l-'iC |- UbL. ottUgt*

tha cotitmiied wet weather. M'equta:-
ruillliara ¥ ma.. $.2f .. 2l),.i.,j.na, aybbl. 1»_ j»h,,,kr,e.,«>bbl. }?,* >»
Marcrft. eboic*. ¥ blI. J .»* *«
Mr'eer., coiuiatiri, f bpl... ' -»'» ' f»f wtet Fetat.«*Au b-l. * L"* ,3 *Bt/c*tP0'&t4.*.,iBbtilk t-bbl. 8 -ff -«¦

IBBIB »*Vlt. ,

A*I*L*^Tbeaverawq«.u.y a..u ^nd'',0,B 0L';rJTV' ''J^
tar ih.n latt waA. We qaota ie«d te *b*loe mUtd .«^ Otm

pB?aa-Tl.a a^too for BartlaiU ba aaariy p*a-«_ Cbolc*
Bat.. O we.id b.uig gU_ bbi Wa qoot*:

ovekm. cmiiion to ralr, .". Ut.;__»...* «?*.« 2E3a go d to ettr.choU-e.dP bbL. 1< Oict I 08
J.oulsebea.-deJrriey.chole-. 1 <»<* H^
Fta-uh b^aity, cl.*ic*.¦ . . >> *"' »«, ,,PaAcaaa-DeUw-e. f.n t* |ood,* balibatb. baakat, fll 73

fl-fll 25; Bxiraa, fll aud tll 75.
Pn-atara l.igi-of. V.e-.ioie:

_

OreeoOage, |» Bi_b..3 5.-ii4 SO.rgg. 4/buib.i B0-5 OB
Dam-KU-t' »'".*¦ .:» W-I4 50I __.
Oiu. a..Ibs rr 'rlpte frotn the *A aet eontinn* large. but a*

eateparad w Ith tbo.e frou tblt vi, lt ity tbe -jiali.y l. infaiicr,
tha aiaaet t id elu.ter. lalng -111.11 and laoer. Wa qucte!
Clt.tiui..tltauwha.4»m. t,a o, Uui. Rlv. liabella, ** R .. IdtO
tiieinuatl liabella. f*K>. 6a l|
Dkibb FBriT-WV q-iete:

Baw.HuUMdObfa.... «i» 6 ;Cb*rrlM, pitUtl.H B15
Paic bea.W peeled 10 flll Rai; h*rrfea.11 flll
Peachua, W., o-ai-seled. 5 dr 6 jliiackbacfa*.. 7 B .

,J:\.*rt>-AA,**...-**.- ia. i

I .*. lti »*!> TowiTOB-. f* bntb. b-ik*l, 46*.
Phai.a-ix To_at.»bb.4p t-btwb. eret*. tte.
rivi'iv. Red, ¥ bbb, '*e. Wfll Yellow, 4? bbb flflfli J*;

Wl.be *1 1*1 75; boneb., *» hnnd, * iti tl 60.
I4.HII0.-4J> 1*0 BBi.ehet *«_ * l_
Ti BiPS, TU-tabaua.jf bbb. W_7Se*
Mc-iiv Ht|Ti.li-f i>bl , 75c
R ukubblossHP'nood, fll?? fll..
N .*¦« HnuiP*. Moiiuioutb County, flrffll th

|AdTerlaemeat.l
DRKW & FKEMCH,

PaearcB Coa.iuioj. MaacwAirrs.
I.rr-ra, Caa*a, Ems, Pocltht, Oaaa O.Jfl, FtflVa,

POBB, kt,
tto. I Bri. Biilldlpji. New-York.

Oar M..tto i* " Uniek a*.ea »r,j proropl rdarrit
B*l*t*_**.D. it. _arttn. Pr.*U*nt <>c.ki B*a_ Nair-loi.

LAW INTELUGENCE.
HjrmOl COUIlT-CHA-'Br.RB-lB-'T. 18.-B*for* Jattic*

BniAKn.
PICIfllOBfli

William H. Thomp*.,n agt. Jamea Pearson..Mot.on
gr*u'*d, *>I0 c«it* to BBflflB evenl. ,

8-lvrnter Bowmmi agt. Thfl 8ta"*n I«lind Oll and
Catale Co. et al .Motion granted *H> ooat* to ab id* event

K. 8 Middlrtou aKt. IJeorK" VV. Keado el al..
Mc-ton der.fed t> 10 ro.tt to ablde event
Wm. Artbnr et al. agt. (}eorfcfl A. Hamilton et al..

Mo'.iou granted. ,

Jobn A. Vreyxgt. Ilonry Walder..Motion demed,
fl 10 ooitt to nl I Je a.w t.
I.wi* E. Auiniick ol al. aat. JuliusBerliner et al..

UttUm itranted aV'iO.-u.l. tntt.iil,- e». iii.

Ankiu* B.mk ngt. Kdwar-I Joiics..-Motion denied.
Arnold D. vVatson agt. Jobn P. Low..Motion

g.nled, *lf cclti to abide event.
Befors Juitlee Lbokakd.

TH4- B.IU flRflfl AM) TIIE RAfflR'l ADVKHTH1SO.

Th*. Vro_.it ea r*l. Allen 4; Paraona _it. the Board tt Superri-
tor. of tbe Connty of New-York.

This wus a motion for a maiidunros tocompel the
Poard of Srjr errlaon to sndlt tb* bill* of tb. rel*lor* fur .vur-

tl»l»n ln Thi lltitly Stiit the papert ptated by tbe Botrd, aal
ewiulng Ibe approval of kia Honor lb. Mayor. It wiU be re-

ruembeiod that the adverttiiag waa given out by th. Major. and
tbe ll.-arl refutlnj to tcknowlcd*. bit tuthorliy, Iflfl.Ifll to

audlt tb. bill*.
TI.eJudg* decided that tbe Mayor muit be U tome exteat

con.ldei*d a County ofBcer, tnd ail BBflflBflflfl innurred in mch
c»p_ Ity muit b. a.ited by tb* Bnard of Sunerrlaor*. In the
tbie'ic* of tuy proof to th* roa'.rary, it muit be ataumed that *

public ofri,-. r t.I ln good faitb. Order tllowlng n.nda-na, di-
rect.ug Ika Boud of Saperriauit to audil _* biiia, wi'.b M tti.

ftrRROOATE'SCOITlT.SapT. II.Eefor* Surrosat* Wait.
THI WILL OF MKS. PAK18II.

Tbe will ol Mrs. iSui.u M. l'urieb w*» tbis dav ad¬
mitted to t>r..b tte. Bh* let.e* to bar botburt. arid to tbeir
wiveaaud hildren. ber hmi^hoid fumiture, hurte* and cr-

riru.-., lutte aud .ewelry. To Mra. M< uaou wldow ol tha late
l.i7u., Moh.b, aod to ber da.nhien th* only r. laiione of fr.

i'ar.ihi.i wlumi keb-duut ur,.vid'd _d wbo had Lot taken

pait.eri.at tke Ira.attlx.'be tm,, of flWAM*. Io Tailoiifuth-
lui terva.... UUl Iat .nd gll'ta, To tl.e V a-l.y ol lir.ee (fcarek,
1.., it, free f(,»rel fll.WSI. 'lo.h* I..Mf Depo«lt.,ry, *5W».
To tie ti ci, ty ior' tu* B.nef.t of Nevi. boy*. *>."*'. To ."'.
Hve i'ii i.t. *> b¦* intiliutijn, by Mr. P****, fll.uOO. Tha
wiil then rotitium-t: a, -v..\

Iteui, 1 d. he *by direct.*.ecutnrtrif my ill*.¦___¦"
H tr. H.r-ah. t0 |i*y .ver to my broihe i. Jo.epb. Hti.ry,
Kdwa'-d. R'.IiardaiidR'Jli.1 H. lielahe.d. ibe tuui <>r lund ut

|J.i.«"i g4**o la ne by hla will
... __

'iieni, AUtbere.t.die.id.ieof my eaUte I alve to my *_d
It. broib.it L tqaal arupartlott, abara anl thwaaaxt.
Sbe»pr>oiut.berbr.tbari J trjihaiid IKury l»«..he.d. atrl IU

c..r .he, d. n .1 aal. ber B he*. Ua ll L and Kd- ari llela-
r.. .J e...ruti.ia. TLa ta.rr. m-i.i i* dated March II. 1.1- »tra.
Pariaii ara. ibu wiluw ul llei.it l'-iab. a well kimwn marcbant.
wnodiedonti-.e^dnf Mar-h, b'-vi. I^v.ng meatata ».-''"'.*
., t 4-1 MMOO Hii l.r. Uien weie J.ihil and lai' .. I"'"'!.

aud hia il.tert Ann Parlib tnd MfS A tf. Bfcflt-BB. By bia

ail o,t*.tn 1I4'4. ba l.it hia wl'e * iCfl.'Ou out ©I au e.U." »al-
uedat W'.ii.iiti. The reni-.in.irro! b . ..ta e he diapoeeu ¦>. tn

lat.cle.l"t.iiig ?». l»*;o biib.oliie t**reaiduaiy l.ga.ea-*.^. Ttt bi v'.t.iu.ke.lb, ptataytt* bj whi.h lutb.'w.rdi
of th* Hurrotat". " be waa n*t i*r.i.aii«i.H. dei.n.ed >f te*'a-

meut.ry rap.ity." lmn.odiat.ly tkat hi* *lt».I * n .e a

r dlcil by wbl lli." IIV- lUwtle p-,,ierlj bearTl-.1- ut tke

atue b...|h r.b.n lo ib* value tt hi* ea.»(<- »l lUi. liu.e aa th't
wbi. I I- i.ad f-ev.o ..ly klv-n be, bv bi. w'.l! diJ talflj Hv
» t-, ..,.! urli. II nal-. reaa*db.t »if«'» puHienio ».»..*'0 Mfl
of au e.iai* tben tal.tl al fllJMOJM*, ai.d fl *5-.i'-0 la
rbt'ilv Hv thia di-re,.'..:.).. hi* br.tler. woald h*ve r..-iive,(,
m itwldaary lifltttr- f ¦*¦**. ¦.¦-. *-out k_at lia. aa tuoen
ea the le.l.'t... bequ »'h*d tbem i,j hi« wili tiy B 'hlr.i
fa* uiad* bia . ll* iMld-.ary laaetr*. Tbe-a tbree r«db lla w.re
r. Lla.lel by bi* tiiber.. ou ll.e |r«*.d ..'¦ ntidne Inrluei re aud
Incai*. ity. 1he. SurroaaU, afier takiug te.tiiuouy lor two var.

adi.iltied tb* wlil aod tk* _»t c<.icll to prubat*. aud reji-cUd
th* laat iwo Coliclla

¦fl. bur-ren.* 4V>urt ttfiTUi, d tbU dedamn la IBM, aud "Toet
thitjudguieul lhe v. l.low audea*.-.wr »|,pe.,ed lo tb* Ouri of
Ai ;*.*.. wuvretb* r.ae ia atill p.n*ing. Uule* lh.. wili tha
wUjw w, ill r*, .1-* t)>*),G>yie-'d .uim Katt'SJnMM* pruveity.
uow uaav.i.*bl*, betUaboBtriold .ppi'te. »nc*« Hvth**r*t
c. Ji I ahe tak.-* IbL- laaiiiy uiniil'n "ii i.iou Bqu.r* tuJ B

ttor* io Wall .tretrt. to liau <>f U<* m*i,.l"B tu B.rd*y-treart
aud a fiouae iu (hauir-eia tt *e|, ,-iven ber by tbe wlil. aod .'..Id
allei iu exm-utio. If th* ro. le-tai,(. tuoeead ui .. eaiiog b*
ibir* eodicil*. tb*y will receive. a. i*aid.i*'y .*****¦<**¦, «»«*.' .,"
n.uUtioo ol Ibe wBole prop--riy . *rrU**(ha ke.ia* b-.l t t y
Mr. Kari.b foi bi* ulle. aiu..u..iii.g 'o abuut e',H.MVu.t e.juf
t> j* ion. Tb* publle ct*iitW. lo ibt i*-.o.I cofllcii wiU *.*o b*
¦flflflflfli

C0UB1 Or AvM'KAi-.
The following ar. tbe tir»i fil.y oturflfl on the caleu-

dei f.r (be tievt.-ber I.rui, MO, tu b* b*id at th* C*piUi ln ..
ai'y of A.i _j:

ratTB.aan cirtt.*.maa I.
1 Alr-ert C. KtaBlua aud .ha'tt, p..uUrl* lo *rr*r. agk. Tba

JVouie, kc d*f*ud*i.u lu eerur. ,.
i. f^wi* Mor*y, plaloliflla error. agt. Tb* Paop... le., d«f*iid-

a' la ii. error. ,

l Ne'.oaJ R. Oon.h*r, plalutiff ia error. agt. Tk. raoph-,
k< -. d-teuilaul lu erruT.

i airimlD r.i-aa* -run 9.
4. J«*.pk Vtlaileid, appal..1 agt. Dau.l Parltb tt al. rt-

'Tfltta. M. Parltb, appallaat, afl. 0.1*1 Part. at . re-

Tlat-I mitter ot tbe laat WIU aal Te.tam.nt of Richaid
Uat.ok. dtcean-d. .raaraaBBnciriB*.ci ai. 3.

, rdmundBliin'.BdiiiBl traior, ke.tl J*-*ph Blur.l.d*«ea*td,
r»apur.u* l* *g<< Edwaid (.'. lliwTaB aad othei.. apu'Uanta.

s; Al at\ Duui tiie, ad_liit»ti*tur. kc , re.p..nd*.. ag'- «^wt«

^H.i'i.'v* aau'rd. -daduletrairft ot MlfhtU 8a.ford. ttf
rjet^d. *gl. J*ine. 0*rd«o baaaotl, »pp*ll*'i(

I. nfl ii 1'iatt, adailni.tialiir. aii.eii.t, tgt. b^oucn.d
11. U. ir pt itai.l. -,

II. i ii lilfrr. .d'nlniitrator, Ae., r**p>nd*at, ag* BflflflJ
Holllr'et »d!,iil,l»tr*llt*, re-poudeut.

lfl Alet, Barlow, apjetUant, *gt. O*. W. Buck ak al., axncn-

l*.'L*u_wixLr"riei, ietpoud.nt, B|t-Mthitabl* Rld*r, *x**.-

U V. *f»_ttPtfq'i*w, Bpp*ll*nt, agt CatharUa Johtaoo et .,

ex-riurt. fcc retpouueala.
li. r.uy Ne*. »mb, tflecul.r, 4.C., r*«ui>»d*ut, tgt A-'iiea

O Oi-wo_.pp.ll.iit- __, -_,
lfi. Matln M, jw-rly. idmlBUtrator, kc. re*p«Bd..t. agt. Wm.

J Bmcuiel*l .appei'Biil* .

17. St*pb»u H Laihrep, re*poad*al, agt. Jiin** W. Smith,
»J ,.b l'.i.t r ao »ppeliaiu

IS Len.aid Appi. by, *ppellant, agt. Eban*!.! O. Brown el
al iimii i*ir»(. ¦ r-»e.na«. ta

I*. Moiioia* Hr*i.duw, executor, kc, r*«pond*nl, tft BtrtoB

O Maa*. apjiellant ___,* m.t
tt. Mary (.neii.ji. ey, appallanl, agt. Oavld Coawtt ct tam

etec.ilurt reiuoi.dcuti.
.1 .Muard Appleby, eppellant, agt- -baea**r O. Biowa et

* Ka 14a*S B. Oraano. .tecutor, ke., .pp*__t, tgl. Wm.
M_A.ih.ir «t ai. leauui.d*. u.

raaraaaa. cn B' ».Clai. 4-
M. Tb.* Teople el rt-L W.iu.or* M th_* reapiadeut, agl. Th.

B«*rdof ^uperTi«ir*of N*w-Vork. a|ip.llaul
li. Tb* laopl., ke, *pj*lliuii, *gt- U*ul*l A. Ca;p»Bter,

reai.*..J.'iit. , . w ,,_
» 11* I aople ._ r*l. Hackley, reipoud. ut, Bfl- J«hn *. ?.

' Ja.Wlh* matter of Andrew J. Ht.t'.T.
87 Thu P.opl* of tb* -'-au of Naw-koik, r.ipondent, tflt.

Ilanry W. J.hnwn, receivti. app-llaat.
ta. Th* P-.iple of tb* But* of N.w York, rtrptndent, t^t.

Jereiiiab P. Tippta itxeii*r, BBfl«iB_fl. _.._____

IS. Tb* l'.pl* ..f lh* Si*U .«f New-\ oik, *pp*l.*nt, tgl. Tne
N*w York (om ral R*i ni*d(onip*ny reipoii**.!-

afl. Tb* l**ople et.el B.rB*», re.puuuaal, H*- Hi.. 0«_.r-
r.i.al Cc'ii.mluiouai, appcllaut.

OaKIHAI. CA.l.PAB.
Si. 8te|ifcen Clark. atab. rr*pund«ut, agt <J.t Mayor, Alder-

o.en. a.-.. of N*wY..rk. *pp*lf.i.U.
_ u.'r*hom P. Keiiyuii and othert, tppaiiaiit*. *gt- ta hUatn

0. rtan.nd, r.ipondeut. _,..., . .

U B*uj_iiu Cb*_b«rlB_, ippalUnt. tgt. Wttllam P. Ayrtt
aadaiiotiKr, rmuoudeiili

34. Jamea Ihauoa. BBflfflflfl.B ^t. Wm. M. M. _ry, »p-

V*3i^(ixnel H fluyk.r. re.p-_al, *«1 Edwarl J. Bwwdtaad

rt!?"evT.r8*_'j.I Hill .d *n.lh«r. »p**_aU, agt. Th.itt
Cockroft, raapui.dtnt.

37. John Fitzpatrick. rwpondant, tflt. Tb* Baenoiflflflflfli
Rallro.4 CempaTiy, ¦ppellaut.
M. Allie* UatAii.t, Pieaident, agt. Tliuolhy C. Abrabtin, *t

al.. rei|.<>i,darit
39 W*rr*n Huiith, r*ip*Bd*nt, agt. Richard A. Va:l. k, ap-

p.laal.
o CtaMtar M. Kottor aad otber, reapou Jenta, agt. l)«uni*

J.lle.1 tppallllit.
41. Tfc.n..** B. Codillugtoii, rcipoiident. *gt Tbfl Wtt.ngtoa

iBlur.icvCo.. appelant
U. Kdmund Buinl, aduii'ilttrUor, kc , reapor.leit. tfl*' Kd*

w.rd t: Ualavan aud othert. apueliaul-
41. Oaorg* W. PraU aud _..itti*r, IflflJflBMflflj aflt- -'.Vi. ***

Ogden et al, appall.ta.
tk Oavld I. ug.l. i. et al., *pp*JUnti. agt. 0*org« W. 1 rilt

tud ttattmt, taapu denta _- ,

44. o_tet U C'lar., appaUaut, agt. Wm. H. OrlffitJi ar.d
aaoth-r, i_.poi.d*nt*.

4*. Ab*l l'o.r, re.poudt 11. agt. Joba A. fi*l J aad othert, ap-
BOll.LiXtU.

. Aaaa* L. CbaB aod anoiber. r**poudenU, *«*. Tb* Cat-
ttra*gui('oanty laaurar.e* Oo., appal tni*.

4*. IIauiliwi. OrvaU aud o.via, eppelUnn, afll. Tboiiiat 1. Ca-
blll Bi d othe i, rttpviidanti. . _ ...

1" H_i.ah O. Oll-aii. appelltint, agt- l*t. R*ddk|t«B *xi
anotbar. aticaion. rtayuudautt.auo_ax. aacaio. , ,-y CHABLE8 HUOHF.S. Crtrk.

Bl)r_iUOB COUBT-_r*ciAL Taita.flurr. li..ba'utt
j. aaaa u>ir»«i*.

Jobn II. Cummiujr, «.' -U -trt. Tbe Mayor, .c .>

AUowmI oua-nuwer ol ou* par ornl uu t. ount .daiad, *r fl»7?.
-,-

UNITRD STATCfll COMMlrsatONER'SOrMCE -Barr. II.
B_*o(*C.__iMimer Oxauaa.
THX ILAVIB rtl MOUTH.

Th<'exfl_lnHtK*of lleorge 11. IJo.uii., the Captain
of th* ib.p Falmouth a i.ve/, aa* coui_.ui-«d thii oorutag *a

tb.rh*rgeff MIIMfl voluutuily ou a alava ?*..!. Cba*. «.
Kliuua.!ll*alin*ilu*|..l..:¦. «

l wa. for_*rty ol tlia .hlp1. coinaaBy of tb. PaluiaBtflJ
joliiad l..rlnN*w-Yrrk ln October. Hfll ._» hud over at flja*
llook v.h*n lioln. h.r, tbre* day* aftcrnard tha weut to m

No. I, N B.. aad lay !_.«. .mi d*y*i Cw. LH_m-_*m"k^J
tbtv-.h. bad . S-l of _t-4U_l*. ____'i_^__^hTctmmgoli.g_-lHdBOfthe.ve.a_ *o lb. pro«*.t _Mf*l___M_T*!ai tlu... .rt*ru..d -nu llte aeamA wa* H*NPjj-
firat u.xta al'er h* gut on boa.di.b* *'"_ """J^ .4Uj-

^tT^*^J*-\mamm lfl . mHJHIH ¦¦ ~i ¦***» J
».,» »»** ..

eajfjt; tbe entire eargo waa dl-el-rte-l aad we waai from tt**,
vauato Por.o Braya, la Cape De Vaide I.lenda, aad ttota tbereto Goree.
Tb* ezainignstlon waa ber* adjiama i '. Tbcnaday al Ma a*.

COURT OP OENERAL 8E8i|ON8-Sarr. 18.-Befaa* g*.
aovder Hi.na*!-.

Tha trlal of John J. Have*, Bfl Ameriran, 36 years
i .*?irftr b*l**uy. wa« conti .. ad Il.a wife No. 2, fvmerrt
.' f. , .U' lt*' "¦ inielllzetit ted h-nett appearing wvneaa.tea. IBrd lhat ..the time TL, r. mvie ba* tMutfatanc* ahe wa. awaiier at tha Pterrepoat Ho.,w. t r ..k ivn. Jbera b* wae a gaotC
n . Hl0,\fu' ',-'.,* **v--*1,:""' " P""***- atmattfm

li *K'7 8h«^ «*»¦*>.»'» P'op~-d rnviW 8he rr.oiaded_?_SASSffc _-,_5* bat«a.'l,.a hert. tbtt .be badso-hing to bnng him. trni a^.d wb hr p-r,|..e2 |B .rtlog Ur
ber.lhat he loved ber IO «. *l h- C* I'l .,, 1 . »K<.tit near inn <r
ortnna. Bh* tfc*. dlacWd 'bat ah- Iud ...tt.th. " mittot-tuiijr" during h.r life. Hetiaa'rd t- k i«w ajkaj it waa. -"battld tht. «be htd bt-ei aeduced- t v ¦. r ba* had aa illeeuin, tathild. whirh wti dead. He p-atied ih.f thtt did aet aeeaafl b..rdor. " You were young and tlu a(|.'...," hr aaid, "ard I wUB
never throw itupat yon." Bot .Iir answrred thatahewevldwiig
a while, ibe would eae abont it. Sbe u'.aeqarntly weut to Mld-
dletotvn. Coiia., wbere *hewatau:oloyrd ataw.itreta. liayaavitit'd har there and kapt np a cor.,- p-ind-nc* and Mill nrrej
h_ toit. Flnally tbe ttld bim tha1 at -he eieintton of ber
ninitth'i larvii-e ihe would marry hin.. Al tb.ttims (he "auie ta
thla ci'y by tppoinfmant. and waa mar iad. thrra baiag ne w ib.
oatae. enept thc'riflvee aml-he n.fui-t><r. 8he reeeived *c*r-
tilicale at the time, but .ba do*. u'1 rrr.i,^t tba rWrgymtn'*
name or reaidouce Hayei tben epr, «e,trd to bar that thote waa
property comlug to him. bnt did uo. i r*,w hat blt family m oalfl
make i row lf they knrw ol bl> ma, name a. d aba, ai hl. raqueat,
upon thit reprt-tent-ti-m g.vr un tbr crtiflcate. Thay Hvad te-
gethorfcr lotce t'.me nntil flr.yr-.*e t.ia. wflfl, whoaa ba bad tbaa*
doued, fiuding out tbe cir »_ii'an.-.-« wr:it to hii reridoatee aafl
taid No. 2 thit .be tNo. 1) wm tli. lawfal ."lfe ef lltyee _.
wai uretted at lana-'i Initan. o- u (bv n--»t

"

fdiy. . .

Frederiek Rote, Erglfih. tw.* y three yeart of tge. ple-dad
gui'tv toaesa.iit and ha tery. R-t,.»n:r,' foreenicaee.
Antbonv Moran. Iil.li, *aa li.di-tm for an aeeaott Mtfc an et,

tempt t» UU I'bJJJp O Bara. Tbeca-e i. tt_l*_ -djounied.
w-

COURT CALENDAR-Thib Dat.
F. S. Di.trict Coi.RT.-Xoe. 25, *», _., 30, 21, \'t,

..w -.

BflflflB-fl Co-rt.iJivgitti. Term..Tba aoa*
cnumerated Caleodar willbe ralle.1

St-piir-.Mc Cocrt.(.'ik-i ir Partl..Xo*. tm_
8f7B. 7--H 744, Ibi. 78». 717,815, BB H3tl, 157,170, 871, *H,ttT,
M, T.i, 9U2, 9t*3, 992.

Tl illl 1« lt.
HEOEMAN-MOOBE-On'Wadn. -dty. 8*pt II, al 8t_. FauFl
Lutheran Cbureh in tblt city Ly t'.e Kev. T. W. Oeleeea.
I .,.,,.,, Peter R. Hegeman of il.-e klvn and Maria Looie*
Moore, daughteref B. Bfeaea ;l Y rt A a.hinjton, N. Y.

LATUROP.ROWE-On Wedn.-td ,y, .'-pt. li. at tha ibetefl
ofthe M*ad*h. bv the Ret. .*>'ei..'iel Oignod. D. D., AeaS.
Lat.rop of NewYork City lo Cairie, deajb'er ef luxe*
Rowe of Sfiig 8ii.f.

TALMAN.WRBCOTT.At Mnnaey, Rnek'-aod Coinly. New
Yo.k. on Monday, Sept. 1*>. by tba Rev. Frandi S Wtitt,

'¦ Thomta M. Talaiau tu Maria WaaeeM, both *f tbfl city.
WUITNEY-4 AMPBELL-On T.,r-dhy Sept. 17 by Ibe Rer.

F. A. Farley. U. D, William M. Wtitney to Fa_nle, eidat
daugbter of Sir Frtreti H. Can.ph.-ll.

WRIOI.EY-El EI.ETU_|0 Jmn (ity, on TueaJav, bept.
17. U St. MatiVwa Clti-,!, ... -'ritrv. J. Prini.-n t-BB.
Elmund Wrij^ley etn ef I'. inaeliij.a. to Alma, e.deet
dtntt.ter-f thr late Jt-hn II. Evrlatu of thii eity.

WAI.'iT RF.l OLE-On Mondav. tkyat 16. at ths r- .Ulru.e of
tle hndo'a pt.-.r,tt, Ly Iba Rev. C. W i.ible. Mr. 45rorge W.
WAlter. to Miu M. JuKa, da-ighter of Joha V. Cvla, all ef
Brooklya.

DIKD.
KARKEPi.On Fonrth-Ilay morniig, aftei . Hr,|erli.< i.iaeeei
PTfaratb Itarker, wife of Jacb H.rker, agad Tl yeara, .
moatbt iud 18 daya. __ .__

The fi.e.al wlll i._e place at 12 o'cl.-k on Firat-Day, the J?«
lnat.. fro. her Ut* reaidenc* No. 82 Eait Twenty -.erenfl
ttr-"t. Tfce Irietidl aud aci'iti. uixet af tbefaaUy aie r*.

tpr -fitly reqet-trdtj-attend mtti ow '-rfher aotiee.
BAYtBD-ln tbii .i'y. onT.e..lt.r tlept 17. of cbienMi di*.

ea»r, I'.'m J Haytr/ln t(.r t>tb)i'<f hiaage.
Bi nVER.S.At Jto.a-a. Lont Iaiv 1 I Tuetday Sept. I O**,
W. B' wrra, 'n the I'Hh yrtr of bi* .«*.._.

BBAllLFV-llr t.aed, 'ti Monday. tlept. !«. OeoT§*. F. Brad-
Iry aced il yeara. _

CI HTI3.lu Htr*-. ri, C*nn*Hiru«. rn Tueaday, Sept- 17. Jt*t
a nr^rrlng ilintit. BBSBBh *»ue et Jabei Cartit, 1- lb* .-d).*.

EI)M')S_8-0_ Tt:redav moralnt. *4-p« 17, at Oraal Not.*. H-
J..a*ie< a.hoitiUi et.. < at:irrit,m Bt YAmorit, a*;eA 2t jemie
and :. m. nlhi.

KOSTER-ln Aal.h-iniham, en Se"iro»y. Sept ., tBint vocng-
aet daughtrr ol Jerome flf, and M_y C koat*r, agad 8 yeare
an-1 3 nioD.ln. _. ,,

FRENCH-Io Brooklve, on Tnr^ty, Baai. 17, 1361. Oao-*
WoodiJif, tou of John aud Sir.ia F eucV, la tbe Slb y-ar af

The ?t_tivea and fri*udi of tbe ft'r.ily ar* tavitod t-> ttt*_fl
blt fnarral from tb- reatde.-.-e af lu- tr. nta, eornei ol l l.i.toB-

and Ftdton bv.b ee, Brook'yn, on lhiraday afterBcon, rt 1

HOW_LL-AI Iir bfletd. UaanHraS.g tkba_\tiaa\l_
IBbl. ofc*ce*ticn of the luu.t Vn. Mary C. Ho iai aga-
«1 yeara, widoiv of th* Ue Jc lan B. Bowail ol .New-

PMB-aTafli Uke plac-e fron. St. J.hn't Chn-cb, 8o_j r.UlW,
New Jertev, on Friday, 2»th ir. f. ioelockp. tn. lb*
Iriendt and reUti-mi are invied t H"l

HAMILTON'-Ii tiiit vitv. aa kl* Ity eveota#, >M. m,
at 6 o'clock. R.-le-t Mt-flaaaan ..tmi-tn. *W M -ear*.
'. u.ontli* and V!*3 dayt, aou of Jdii and A..> Matu Haaa-

Ul-RRISO.laBiooklvn-on Tt-*daj i4--»B«. ta\4.li,Bm
Il-nnetn iierriiig, in the oltr -. .r ¦>ra|a , .

McE.VAN-Ib Jeiaey Ctty. tt Sa. lll Eetej ttte- '.*"..

ret l.awtuB. aaad 3S yeart. wi r of fflflfl Mclwt... -te el

O HRJEN-Ia _i. citv. oa ttmabty. *.**. ". MW.a-1 O'h-leB.
aon ei 1 aomaa aad M*i) O Liien, agf.i 19 J**- .¦ U

roLLflBD-Ou Moaday flrot. 18. al No. B3 Tilltrj
.t.-rt, Brooklyn. Hrtdg^ wife o: W __bcj Pclla/d, igvd 48

PoOl'e.In Bro-iklyB. ob Tueaday mo_xlng. Bept. 17, A-ktUl
Pog e, iu the T2d ytJl .' M- a r.

_...,. ,

Rl EKH j.N-ln Pergm. B. J aa fueaday. Sapt. 17, John fl.
Kveraoo.la the Saltb year ofh.. aae. _\. . , ___

KlIJER-Iu Broekl;-., uo . ue.de.. Sept 17. Caivlaa NrlteB.
oid.-t daugbter of l tp' ta tn. a .d Keoecca h. Ryi'.', aatg
\<trr*n,l :i.oBibiaadll day.. ,' ._..___.._* ,**.BTrTS-Ia Nawar. N.J.ou Mv.div, Sept. 18, fl-flfl- «.
lif.iirt. aged A* yeart. ll) umutrt and V**-'.¦ D _ ,,- -.BHERMAN-I* HioealtB, Muuday Sept. ».-.»_**.
li.g IVaet*. l.ir'.st F. sbrru..-., ta th* bith year el .e

SCtSVr-In thl* city. ou Tiei.'ty, S-pt. 17: WUlfani P. 8o*ll#
ateditiyeari onioitthaar.4da>a. -_.,". _.._.

HEIXAS-ln W_bi fou, oa fuejaUy, *_}.-_l"JT
Seitaa of Coii-i-tny li, And-. u /..uevee, aoo *f Uyoitn L.

VOOBIa.Ia thU city. oo fandal m .rnlng. 8*pi. 17. ef ._.

ettt cf tb* beart, Jaeob Vorr. fa .'.5tth year.

Pb..fljflflfl *"".**

iitfMfeW? tAaZtaaTi frftSSA,r^&^dy.%itnor.Mar..,| M l-uiTN^ 1 faaaigBu .__nuj_.in Mra. Jiiiia I i>-_, r. \ on lierwith, lle.i.nea

.V^* bS-aTi W A. h. «m.Ht**evA t -aUj.Hen-aonSkri. BarroBe.ni.. Mr Oo-4-^r. »[-. "'__tl,Ta1r.Vou-_..u Ro^.vi.,.- ^OJabmb, ^ddl-Jaiidwrv.ntt. l.-nla F.teB.. Mra. tl L. BaitaB, A. (. '""*"

".dwUe.Mrt. Hohnb*- Mr. C. M.-.endorf ar.d ch. d. Br*.
Bteagi-au, M:t. Oottob. two cl tid'ru itudjervatt.
MARINE .JOURNAL.

*>-
fORT OF BBW.TUBJ_.at.i*r. IB

C'lratea.
Sblpa-Wa.h.-gtoB, Whitr, i.iv.-.i'o,,: W. F Protl^S .1 aa*

.Br.:Andrvw.. Cork ar,d . n a-. Mait^d, Pbelp. k 4.*. |
Maucbr.tei. Nath. I.lverpool l ra tfl v Drarboru.
B_l_-Oatei.r. Kliotlea. La.b1-«a, 11 Tiowblitlf* 8«M|

OnrtbelBrem.). Mullar, Brem.u, lha.. Lutfcjhiut.liabe.la. HaiuUrid. I ara aeo a r.iartrt, E. !_,. I -'rttiBf g
DuutTrk, J-jbii.oti. Maraaillea, C. A E. J. Patara; Sarab Flaf,
Kuiiihall.Cetta-. TalbotaCo._ . ,
tlch^o..ar».Paul M Ctrtvr. Detltht, New Br_.tw.rk. M. J. |

Veudoii. Biay.ElUateahport.M-a-.t l'arker. BangorAL
BuckACo.; C. bea-.l luWe a. lirlla.l. K. Y. Buck a < e. Bela
Peet, Oard.ner. Bt Jago da Cul.a. J B. Otgel: Wihl*. »'-«_.
N«w-Haven. Bratl. Soo k C.. Loi.., I -a^- Bortf» i .'Ai*'***
Inderhll, H*vana,Tbaa. Oilu-ttm. Sei--.,: N. 8a_th, Lleeo-B,

hSioo^Vlctorin4t. Poat. Hartf-cd. H. 8. Racketli Cars**.
Provoat. Stamford.

* inmt,

-Oa»J'"

ad.
bam U^dlog th* dit.aicbea te. he p.^a. *_^VjLuB.
Poiut. at 11 p. m., passed aU.g« .ut "'¦^___*??my\\Z
.th in.t-. la. 49 tk lou IISI H*_t-d -r b_A '-^.J^C/*
lalltt*!. Ien. 17 17. peaivd a laiga .a.'.at l-H"' L..a_2
Ut 5« 36. Ua. _ 3 pA-ed Hau..veiian ba.k V\ araai*. !»*-.'» iw**1
terdimforNettlork, 21 dsyioot H^

¦44,a,..hl_j lioliware. C.u,..i., Po'iadelpUs ¦<»» «~«
.,di. and p_.. to l-.rd. Fatfawa.ort.. ta .w*'^*"""'
paaard uow ^eai-isbip. frnu. i u.ltdelpbi-, fol Ne-r-IorB-
¦St.*int_pO:i."tar(uew|, ttam IN-I.waie. »»*»B,\:_Vto
UtabCo. Wltlply W*e«B thit port audaajfal* *-»**.¦ *"

...i.\n .-,!, .,/..,, r Mi. /aa. _ _aa
varro
counrctlon witb ttc-.u,er Ma a ua. ..w_» a_mMB .
IrliiipEliM acd Matlii.ile (itrem.l. NordarfljB, B»~3~,toa_

dtyt. in ballMt to H- utth. u A Cklur-. klt .»**-hTj, M' ia»
io tpoae ifclp T-itcarora, -faoifaa '- t-.tfa laat. ¦?.^' .**-

b5 BlVaaw . .1- «..- r .U e I g E. b.' .-u.""^T^-^Sl-Haik He!a« Augutaa, Llta, Eolae. t llol*l*b**l*. I» *-.

WBDritJ''B R_,Cfl..fcC*fln. W,n_*r.N.fl,T_.y, P-.

^telM Waldobwu. ^^^ofytaT.roal 1*0 Yate. k Portertw.d. v*, Hrt»-l ^^i^jh.). t"- *
UU4U2W. 10B.63J*. apks b.-kMa-y il..c-4-i w

Jubn'i, N. B Mr Ua.iia. 7 da>t"-t*. ^ t^gbew
Bchr. John Falkn dhtaa, M«jJ*.. 'P ^^J; "^Rchr. Lookat.t. -.-ail. lien-Hefeu. lt. bai«a.
*-br. Angkr, B--.y. » .*J^-^1uh,'*_itf'
Behr. M_y l_.Uy.Buow, ->'^_*^|P___aBcbl. Ulafail. LudfaB.. .**'*4llr^'Vi,>7tda_
£ ar- !__ifl^«*flS-2v. w -citSr:

flle-i ei <faP .*. MBF» i"*--*--' -***

PS_^4Bl_..ll-^»^^^\ab.B^-Si-m^ r.lcon. AdA-a. B^l-ra,. "** "
^ fl

"Seiner Ma". Featoa, rUI. I IflBhi -BflB. afli P»»
N. Brfas- ..
Wl.VP- Till moralBi, ftiaRBj*1-
B, Pl'tt boat Mar, A. Wl**g*-"^ C-* **» H"*

f-.ekef «'. «. Irarm-T t»«*t rf^*_LW^
tfkiay, ttam fle**-, a- «-t*---*^ i

